DOCUMENT RESUME ED 288 679 RC 016 487 AUTHOR Barabe, Rosemeri; And Others PATHWAYS: An Adult Basic Skills Reading Workbook, TITLE Level III. INSTITUTION Affiliation of Arizona Indian Centers, Inc., Phoenix. SPONS AGENCY Office of Elementary and Secondary Education (ED), Washington, DC. Indian Education Programs. PUB DATE GRANT G008420037: G008610079 NOTE 135p.; For related documents, see ED 254 362 and RC 016 482-493. Some illustrations may not reproduce well due to marginal legibility. AVAILABLE FROM Affiliation of Arizona Indian Centers, Inc., 2721 North Central Avenue, Suite 814, Phoenix, AZ 85004 (\$4.75 plus shipping and handling). PUB TYPE Guides - Classroom Use - Materials (For Learner) (051) EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. DESCRIPTORS *Adult Basic Education; Adult Reading Programs; American Indian Culture: *American Indian Education; American Indian Literature; *Reading Comprehension; Reading Instruction; *Reading Skills; Relevance (Education); Sequential Approach; *Study Skills; Supplementary Reading Materials; Tribes; *Vocabulary Skills; Workbooks; Writing Instruction; Writing Skills **IDENTIFIERS** Culture Based Curriculum; *PATHWAYS Curriculum; United States (Southwest) #### ABSTRACT Written for adults learning basic reading, this workbook provides culturally relevant instruction and practice organized under the broad headings of word analysis, vocabulary, reading comprehension, and study skills. Each unit contains a post-test and several lessons devoted to specific skills. Lessons include instructions and examples for the student and practice exprcises in a variety of formats--crossword puzzle, fill-in-the-blank, etc. Reading material and exercises draw on the culture of Southwest Indian tribes and include myths, legends, religious beliefs and ceremonies, poetry, history, styles of clothing, dance, music, or art. Specific skills in the word analysis section are consonant blends and digraphs, vowel digraphs and dipthongs, root words and word endings, prefixes and suffixes, contractions, and alphabetizing to three letters. Vocabulary skills include sight words, compound words, context clues, and synonyms and antonyms. The comprehension unit covers following directions, sequencing in narration, identifying the main idea, recognizing supporting details, drawing conclusions, and identifying cause and effect. Use of the dictionary and reference skills are reviewed in the study skills section. (JHZ) # **PATHWAYS** **LEVEL III** Rosemeri Barabe Curriculum Specialist Laurie Polhill Curriculum Writer Ollie M. Lovett Director, Planning Project Adult Education Program AFFILIATION OF ARIZONA INDIAN CENTERS INC. Phoenix, Arizona Copyright 1987 by AAIC This book was made possible through Grant #G00851 079 and #G00842 037 awarded By the U.S. Office of Education under the Indian Education Act, Title IV. Part C ### PREFACE TO THE STUDENT This workbook has been written to help you learn to read and write better. You can enjoy these skills whether you are at home, at school, or at work. In the workbook, you will be reading and writing about Southwest Indian tribes and their exciting and colorful ways of life. This may be a little different from the usual classroom books because it is mainly about Indian cultures and things that you may find interesting. The workbook is set up in parts called units. Each unit has lessons and exercises. There are rules on how to do the lessons and they are given at the beginning of each lesson. You need to read the rules and follow the examples. Your instructor will help you along with the lessons and will check your answers to the workbook questions. At the end of each unit, there is a test called the post-test. This test is a review of what was given in the lessons as the skill to be learned. It helps you and your instructor know how well you are doing from unit to unit. At the back of the book, there is a list of words and what they mean. This list is called the glossary. It is there to help you build your word usage. ### **ACKNOWLEDGEMENTS** The following list acknowledges authors, publishers and illustrators. The passages on pages 23, 27, 58, 67 and 68 are reprinted from Southwestern Indian Tribes by Tom Bahti, copyright 1968 K.C. Publications. The passages on pages 23, 24, 25, 26, 28 and 60 are reprinted from *Ritual* of the Wind by Jamake Highwater, published by Alfred van der Marck Editions of Harper & Row Publishers, New York. Copyright © 1984 — revised edition. Reprinted by permission. The recipe on page 42 is reprinted by permission of Joy J. Hanley, Affiliation of Arizona Indian Centers, Phoenix, Arizona. "Pony Ride" on page 43 is reprinted from *Books of American Indian Games* by Allan A. Macfarlan, copyright 1958, Dover Publications. "How to Send Smoke Signals" on page 46 is from Book of Indian Life Crafts by Oscar E. Norbeck, copyright 1974, Galloway Corporation. "Pima Marriage Customs" on page 48 is from *The Pima Indians* by Frank Russell, copyright 1975, University of Arizona Press. "How the Pueblos Fired Pots" on page 54 and the passage on page 24 and 51 are from *Pueblo Crafts* by Ruth Underhill, copyright 1944, U.S. Dept. of Interior/BIA Branch of Education. "Betatakin" on page 57 is from *The First American* by C. W. Ceram, copyright 1971 by Kurt W. Marek. Reprinted by permission of Harcourt Brace Jovanovich. Inc. The passage on page 59 is reprinted from *People of the Blue Water* by Flora Greggs lliff, copyright 1954, University of Arizona Press. "Creation Myth" on pages 61–63 is reprinted by permission from *The Spirit* of Sacred Mountain by William E. Coffer © 1978 by Litton Educational Publishing, Inc. The passage on page 65 is reprinted from American Indians of the Southwest by Bertha P. Dutton, copyright 1983, University of New Mexico Press. "Sky" on page 70 is from When It Rains; Papago and Pima Poetry edited by Ofelia Zepeda, copyright 1982, Sun Tracks, University of Arizona Press. "Turtle and Coyote" on pages 71–73 is reprinted from *Yaqui Myths and Legends* by Ruth W. Gidding, copyright 1959, published by the University of Arizona Press. The passage on page 25 and "The Rooster, The Mockingbird and the Maiden" on pages 74–77 are adapted from *Tepee Tales of the American Indian* retold by Dee Brown © 1979. Reprinted by permission of Holt, Rinehart and Winston, Publishers. ii 5 The passages on pages 79, 80, 84 and 85 are reprinted by permission from *The Apache Indians, Raiders of the Southwest* by Gordon C. Baldwin © 1978, Four Winds Press, Scholastic Inc. "The Mockingbird and the Hopi" on pages 81 and 82 is reprinted from *Hopi Legends* by Don Douglass, copyright 1972, A.T.R. Enterprise. The passages on pages 90 and 91 are from *The Apache Indians* by Sonia Bleeker, copyright 1951 William Morrow & Co., Inc., Publishers. The glossary on page 130 is reprinted by permission from *Prehistoric Indians* of the Southwest by H. M. Wormington, copyright 1961, The Denver Museum of Natural History. The illustrations on pages 7, 31, 33, 35, 66, 69 and 131 are from *Decorative* Art of the Southwestern Indians, compiled by Dorothy Smith Sides, copyright 1936. Used by permission of Dover Publications. The illustrations on pages 3, 17, 39, 95 and 105 are ancient Mimbres pottery designs. The art work on pages 9, 21, 22, 23, 26, 27, 28, 30, 42, 43, 58, 59, 60, 70, 78, 83, 86, 93, 104, 127 and 129 are by Ken Duncan, Art Illustrator for PATHWAYS. The illustrations on pages 37, 52, 53 and 87 are from *American Indian Design* and *Decoration*, Le Roy Appleton, copyright 1971, used by permission of Dover Publications. Sincere appreciation is extended to the following staff who contributed to the development of this book: Joy Hanley for overall direction; Katherine W. Arviso and Doreen Duncan, for editing and coordinating the final printing of the book; Robi Salazar for technical assistance; Violet McIntosh and Elizabeth Cruz fo typing final version; Vina Montour for typing first draft and Ken Duncan for his artistic ability in providing the art illustrations. Special thanks go to all those who had a part in getting this book published. ## **CONTENTS** | Preface: To the Student | |--| | Acknowledger .ents i | | UNIT I: WORD ANALYSIS | | Root words | | Prefixes and suffixes | | UNIT II: VOCABULARY | | Compound words | | Context ciues | | Synonyms, antonyms, and homonyms | | Units I & II Post-Test: Word Analysis/Vocabulary | | UNIT III: COMPREHENSION | | Following directions4 | | Sequencing 48 | | Finding the main idea 57 | | Supporting details65 | | Drawing conclusions70 | | Cause and effect | | Fact and opinion 87 | | Unit III Post-Test: Comprehension | | UNIT IV: STUDY SKILLS | | Use of dictionary: Entries; guide words | | Reference skills: Table of contents; index; glossary | | Map and graph reading112 | | Unit IV Post-Test: Study Skills | | GLOSSARV 136 | 7 # I TIND ### I. WORD ANALYSIS #### A. Root words A root is the most basic part of a word. It is the root that gives each word its basic meaning. And where do roots get their meanings? Sometimes roots come from words in other languages, usually Latin or Greek. Viv is a root that comes from Latin and it means live. You can see how viv gives the word survive its basic meaning, that is, to live through. Knowing what viv means, can you guess what revive means? Did you say **bring back to life?** Good! You have already learned that the prefix **re** means to do again, so **revive** must mean "to make live again." Here are some common roots, their meanings, and examples of how they are used. Sometimes the spelling of the root word changes a little when prefixes or suffixes are added. | | ROOT | MEANING | EXAMPLES | |----|-------|---------|---| | 1. | audio | hear | audience
auditorium
audition
audible | | 2. | cred | believe | creed
incredible
credit
credentials | 3 3. **duc** lead
conduct educate induct produce duke/duchess duct conductor reduce 4. fac(t) make factory manufacture faction artifact faculty 5. ject throw reject inject object project subject adjective 6. mit, or mis send missile mission transmission admit dismiss permit promise omit commitment 7. viv, or vi live vivid vital revive survive vitamin vital | 8. rupt | break | disrupt interrupt bankrupt corrupt abrupt rupture erupt | |-----------------|-------|---| | 9. ver(t) | turn | invert
convertible
versatile
divert
adverse
universe | | 10. port | саггу | portable
transport
export
import
report
support
important
deport | Write the root for each word on the line. | 1. | permit | | |----|----------|--| | 2. | universe | | | 3. | artifact | | | 4. | audience | | | I.A. Root words | | |-----------------|--| | 5. credit | | | 6. dismiss | | | 7. vitamin | | | 8. support | | | 9. convertible | | | 10. corrupt | | | 11. object | | | 12. product | | | 13. factory | | | 14. pervert | | | 15. vital | | | 16. rupture | | | 17. educate | | | 18. portable | | | 19. missile | | | 20. promise | | | p.o | | Match the words in list **A** to their meanings in list **B**. Put the letter from list **B** in the blank space in list **A**. Α - 1. ____ portable - 2. _____ interrupt - 3. .____ reject - 4. ____ incredible - 5. ____ educate - 6. _____ survive - 7. ____ artifact - 8. ____ manufacture A. an object made by numans, usually a long time ago В - B. to lead or teach - C. to go on living - D. can be carried - E. to make - F. to break in while another person is speaking - G. something that you can't believe - H. to throw away 13 Choose a word from the list to fill in the blanks in the sentences. | | universe
artifacts
rejected
educate | • | manufacture | |----|--|--------------------|-------------------------| | 1. | You should never speaking. | your gr | andmother when she's | | 2. | Native Americans have a different view of the that the white man does. | | | | 3. | Unless you know how, it's very hard to in the desert. | | | | 4. | The old church was once a Spanish | | | | 5. | It was the teacher's job to her students. | | | | 6. | It was hard to believe his story because it sounded | | | | 7. | The ancient ruins we | re filled with Hoh | okam | | 8. | The radio | o was small enou | gh to be carried around | - 9. The council _____ the young man's idea. - 10. All of the students had to listen to a concern in the _____. - 11. Navajo silversmiths _____ very beautiful silver jewelry. - 12. We had to get a _____ from the city to hold a pow-wow in the park. ## I. WORD ANALYSIS ### B. Prefixes and suffixes Many long words are made up of parts called the roots, the prefix, and the suffix. Knowing the meanings of word parts can help you figure out the meanings of new words. Look at the word <u>transmit</u>. You have already learned that the root word gives the basic meaning. The root word here is mit, and it means "to send." The prefix is <u>trans</u> which means "across," so, <u>transmit</u>, means to "send across" as in the case of radio and TV broadcasting. A **prefix** is a word part that is added to the front of the root word. Remember that a prefix has a meaning of its own. Adding a prefix will change the meaning of the word. Here is a list of common prefixes, their general meanings, and example words using each prefix. | <u>Prefix</u> | <u>Meaning</u> | Examples | |---------------|-----------------|--| | dis- | not | disconnect
discourage
discovery
disregard | | im- | not | immature
impatient
impossible
imperfect | | mis- | bad, error, not | misunderstand
misbehave
misrepresent
mismatch | | un- | not | unemployed
unnatural
unnecessary
unusual | | <u>Prefix</u> | <u>Meaning</u> | Examples | |---------------|--------------------------|--| | de- | away, from,
off, down | descend
defeat
depress
degrade | | con- | with, together | contain
conference
confined
conserve | | trans- | across, beyond | transplant
transport
transfer
transform | In this exercise, separate the word at the left into its two-word parts. Write the prefix on the first line and the root on the second line. | | | <u>Prefix</u> | Root | |----|-----------|---------------|------| | 1. | distress | | | | 2. | misquote | | | | 3. | defend | | | | 4. | confront | | | | 5. | unequal | | | | 6. | immoral | | | | 7. | disloyal | | | | 8. | transcend | | | Choose a prefix to make a word that fits in the sentence. Write the prefix on the line in front of the root word. | 1. | The pot hunters found only one broken pot among the ruins. | |----|--| | 2. | Joe cided to go to the Night Chant after all. | | 3. | In the dry desert, it is important to serve as much water as possible. | | 4. | An perfect sandpainting could ruin the whole ceremony. | | 5. | The council cussed the problem of the overgrazing on the mountain. | | 6. | The tribe is cerned about the strip mining on Black Mesa. (con-un) | | 7. | l placed my new earrings, and now l can't find them. | | | The dancer is formed into the "Kachina" as soon as the mask is placed on his head. | A **suffix,** you recall, is the word part that is added to the end of the root word. Here is a list of some common suffixes, their general meanings, and example words using each suffix. | Suffix | Meaning | <u>Examples</u> | |-------------|--------------------------------------|---| | -tion | act of, condition of being | election
direction
position
situation | | -age | process, state rank | marriage
encourage
passage
drainage | | -ate | having, showing | celebrate
fortunate
decorate
cultivate | | -ity | quality, condition, or fact of being | simplicity
security
dignity
legality | | -o r | doer, office, action | doctor
collector
refrigerator
ancestor | | -ous | marked by, given to | dangerous
nervous
generous
famous | Using the list of common suffixes and their meanings, (-tion, -age, -ate, -ity, -or, -ous) underline the word that contains a suffix in each sentence below. Then write the root word and the suffix on the lines to the right. | EX | AMPLE: | Root | Suffix | |----|---|-------|---------------| | | nas were very generous to e early white men. | gener | ou | | 1. | A Navajo "Hand Trembler" is able to locate both the disease and its cause. | | | | 2. | The drainage from the mesas enables the Hopis to grow their crops. | | | | 3. | According to the Quechans, the creator of the world is named Kwikumat. | | | | 4. | When an Apache girl reaches maturity, a special ceremony is performed for her. | | | | 5. | The Mountain Spirit dancers are followed by a clown, who can be very humorous. | | | | 6. | Maria and Julian Martinez are well known for the quality of their polished black pottery. | | | | | | Root | Suffix | | | |---|--------------------------------|------------------------|------------------------|-----|--| | 7. The Havasup
their fields
spring and
months. | during the | | | | | | 8. The most well gious ceremo the Shalako blessing ritual | ony in Zuni is
o, a house | | | | | | Write the words the words in this | | _ | e lines below. | Use | | | | nysterious
incerity | legality
instructor | marriage
simplicity | | | | 1. The state of be | 1. The state of being married | | | | | | 2. The quality of being sincere | | | | | | | 3. Someone who can teach | | | | | | | 4. A great number of | | | | | | | 5. The quality of | 5. The quality of being simple | | | | | | 6. Able to show location | | | | | | | 7. The condition of being legal | | | | | | | 8. Marked by mystery | | | | | | # II TIND ### II. VOCABULARY ### A. Compound words Many English words are formed by writing two words together. These words are called **compound words**. They are made by writing two words as one word. For example: $$horse + shoe = horseshoe$$ Notice that each word does not change in form. Together they make a new word with a new meaning. Compound words are usually made from words you already know, like these: Match each word in list **A** with a word in list **B** to make a compound word. The first one has been done for you. A B | 1. | *day | writing | daylight | |----|---------|---------|-------------| | 2. | school | fall | | | 3. | COW | ground | | | 4. | hand | beats | | | 5. | hoof | *light | | | 6. | humming | boy | | | 7. | rain | bird | | | 8. | under | house | | ### II.A. Compound words Underline the compound words in each sentence. - 1. I like to eat cornbread when I eat catfish. - 2. The men hung a blanket over the doorway of the sweathouse - 3. The roadrunner ran quickly across the highway. - 4. A hunter's bowstring was made of horsehair. Find the correct compound word from those you underlined above to match each definition below. Write the word on the line. - 1. A place to take a sweatbath is called a ______. 2. Hair from the mane or tail of a horse is called ______ - 3. Bread made from ground maize is called ______ - 4. A fast-running bird of the Southwest is called ______. - 5. A fish that has long feelers that look like whiskers around its mouth is called _____ . 20 24 ## II.A. Compound u ords 6. A strong string fastened to the two ends of a bow is called a 7. An opening in a wall that a person can use to walk in and out of a room or building is called a ______. 8. A main road, usually built by a government, is called a ### II.
VOCABULARY ### B. Context clues Sometimes, when you are reading, you come to a word that you are not familiar with. There are ways of finding out the meaning of the word. You could — and sometimes you should — look the word up in the dictionary. But before you do, try to guess the meaning of the word by looking at the words that are around it. They will probably give you a clue to the meaning of the unknown word. These are called **context clues.** Sometimes, an unfamiliar word is defined in the same sentence or one nearby. At other times, the exact meaning may not be told. Often, you can guess the meaning of the word by using the other words as clues. You can also try using a different word that you already know in the sentence to see if it fits the meaning. Read each paragraph and choose the meaning of the underlined word. The "Night Chant" is a <u>curative</u> ceremony. It is performed by a holy man, to heal the illness of a tribesman. - 1. The word curative means - a. long - b. healing - c. loud 26 The pueblo of Picuris played an important role in the Pueblo Revolt of 1680. The pueblo provided a large force of fighting men for the <u>campaign</u> against the Spanish. Southwestern Indian Tribes Tom Bahti - 2. In this paragraph, the word campaign means - a. war - b. a type of drink - c. campsite There is a nonceremonial kiva in San Juan that is used for public dances. It is the only kiva that non-Indians are allowed to enter. Pueblo kiva ceremonies are <u>restricted</u> to tribal members only. No one else is allowed to attend. Ritual of the Wind Jamake Highwater - 3. Restricted, in this paragraph, means - a. outside - b. limited - c. public Besides his bow and arrow, a man made several other weapons. The curved-throwing stick was used in the rabbit hunt. The curve was shaped to look like a hawk's wing. It was the hawk, who carried the stick <u>concealed</u> under his wing, who first taught men to use it Pueblo Crafts Ruth Underhill - 4. If something is concealed, it is - a. lost - b. able to hunt - c. hidden, out of sight Now, read these paragraphs and choose the correct meaning for the underlined word. A <u>fetish</u> has a force which, if treated with respect, will give help to its owners. A fetish is an object which can be owned by a person, a clan, a secret society, or by an entire tribe. When not is use, the fetish must be kept in a special place and must be protected. Ritual of the Wind Jamake Highwater - 1. In this paragraph, a fetish is - a. a type of dance - b. a holy object - c. clan The <u>conversion</u> of the dancer into the Kachina is immediate. As soon as the mask is placed on a dancer, he changes and becomes Rain Power. He cannot walk or talk like a human being any longer. He must not be touched by anyone. Ritual of the Win. Jamake Highwater - 2. The meaning of the word conversion in this paragraph means - a. the dancer - b. inhuman - c. change, switch In some tribal myths, the first animals were equal with human beings in size and intelligence. They spoke the same languages and often assumed the shapes of people. Tepee Tales of the American Indian Dee Brown - 3. The word <u>assumed</u> can mean "taken for granted," but in this paragraph it means - a. a large animal - b. changed into - c. went around 25 27 Among the Navajo, a "Hand Trembler" is able to find out the cause of an <u>ailment</u>. Then he suggests a ceremonial cure. The Hand Trembler's skill comes from joining his force with the force of the Gila Monster. This causes the Hand Trembler's arm and hand to shake. Then he can locate the sickness. Ritual of the Wind Jamake Highwater - 4. In this paragraph, ailment means the same as - a. sickness - b. ceremony - c. shaking Today, the Western Apaches are among the most <u>progressive</u> tribes in the Southwest. Successful tribal <u>enterprises</u> include stock raising, stores, service stations, and tourist and skiing facilities. Southwestern Indian Tribes Tom Bahti - 5. The word progressive in this paragraph means - a. forward moving, successful - b. foolish - c. poorest - 6. What is the meaning of the word enterprises in this paragraph? - a. entrances - b. awards - c. businesses 27 S The most well-known Deer Dancers come from the larger Yaqui villages. The <u>elaborate</u> headdress is made of a real or an <u>imitation</u> deer head. This is fastened to a white cloth that covers the dancer's head. Red ribbons around the deer's horns stand for flowers. Ritual of the Wind Jamake Highwater - 7. The word elaborate, in this paragraph, means - a. very small - b. carefully made, detailed, fancy - c. unimportant - 8. As used in this paragraph, the word imitation means - a. not real, but appears to be - b. very expensive - c. miniature ### II. VOCABULARY ### C. Synonyms, antonyms, and homonyms There are many words in English that have the same, or almost the same, meaning. When you say woods, you know that it means the same thing as forest. These two words are called synonyms, that is, words that have almost the same meaning. Here are some other examples of synonyms. dawn and sunrise holy and sacred trail and path boast and brag Find the word in list **B** that means the same, or almost the same, as a word in list **A**. Put the letter from list **B** on the line in front of the word in list **A**. | Α | В | |-------------|-------------| | 1. ask | a. salary | | 2. whiskers | b. bent | | 3. pound | c. pueblo | | 4. crooked | d. question | | 5. pay | e. beard | | 6. village | f. beat | Find a synonym in the list below for each underlined word. Write the synonym (word that means the same) in the blank space. | watch | bashful | | |--------|---------|--| | canyon | mix | | | shine | bushes | | - 7. The Navajo silversmith would polish _____ his jewelry before he sold it. - 8. The young boy was shy _____ on his first day at school. - 9. The ranchers left dogs to guard _____ the sheep. - 10. Jackrabbits live in the <u>brush</u> _____ in the desert. - 11. To make Piki, you must blend _____ cornmeal with water. - 12. From the mesa, we looked down in the gorge _____. There are many words in English that have opposite meanings. **Begin** is the opposite of **end.** We call these words **antonyms.** Here are some other antonyms: adult is the opposite of child dark is the opposite of light false is the opposite of true quiet is the opposite of noisy On the lines below, write a word that means the opposite. Choose the antonym from the words listed. | | advance
peace | humble
clear | leave
top | weak
far | |------------|------------------|-----------------|--------------|-------------| | 1. | arrive | | | | | 2. | powerful | | | | | 3. | bottom | | | | | 4. | close | | | | | 5. | retreat | | | 5 | | 6. | cloudy | | | | | 7 . | proud | | | | | 8. | war | | | 1 | **Homonyms** are words that <u>sound</u> alike but have different meanings. They usually have different spellings, but not always. Here are some common homonyms: deer — dear eye — I bare — bear mayor — mare heal — heel maize — maze rein — rain Circle the correct homonym for each sentence. Be sure the word you choose has the meaning you need in the sentence. - 1. My grandmother taught me to (weave, we've) beautiful blankets. - 2. The Pimas always planted their corn in (rose, rows). - 3. To make good tortillas, you have to (need, knead) the dough. - 4. A small brown (toad, towed) hopped onto the rock. - 5. My brother's team always (won, one) the basketball games. - 6. For this recipe, you need one green (chili, chilly). - 7. At the last rodeo, the bull got caught in the (shoot, chute). - 8. The little lamb (bald, bawled) when it couldn't find its mother. Synonyms are words that have the same or almost the same meaning. big shy large bashful Antonyms are words that mean the opposite. hot cold big little <u>Homonyms</u> are words that sound alike but are spelled differently and have different meanings. bear bare rein rain ### II.C. Synonyms, antonyms, and homonyms In the exercise below, there are pairs of words. If the words are **synonyms** (means the same), put an **S** on the line between the words. If the words are **antonyms** (opposite), put an **A** on the line. If the words are **homonyms** (sound alike), put an **H** on the line. | 1. | sacred |
holy | 13. | angry |
mad | |-----|--------|------------|-----|----------|---------------| | 2 | attack |
defend | 14. | close |
clothes | | 3. | quiet |
loud | 15. | daylight |
sunlight | | 4. | maze |
maize | 16. | sharp |
dull | | 5. | trail |
path | 17. | backbone |
spine | | 6. | ax |
acts | 18. | seas |
seize | | 7. | result |
effect | 19. | center |
middle | | 8. | hall |
haul | 20. | buy |
purcinase | | 9. | arid |
dry | 21. | start |
stop | | 10. | brews |
bruise | 22. | start |
begin | | 11. | peace |
war | 23. | groan |
grown | | 12. | blaze | flame | 24. | hour | our | #### UNIT I & II POST-TEST: WORD ANALYSIS/VOCABULARY Write the roots for these words on the lines. | 1. | invert | | |----|---------|-------------| | 2. | disrupt | | | 3. | credit | | | 4. | admit | | | 5. | factory | | Separate the word at the left into its two-word parts. Write the prefix on the first line and the root on the second line. | | <u>Prefix</u> | Root | |---------------|---------------|------| | 6. defeat | | | | 7. transplant | | | | 8. mismatch | | | | 9. discover | | | | 10. unusual | | | Separate the word at the left into its two-word parts. Write the root on the first line and the suffix on the second line. | • | | Root | <u>Suffix</u> | |----------------------------|----------------------|------------------|--------------------| | 11. security | | | | | 12. passage | | | | | 13. nervous | <u>·</u> | | | | 14. doctor | | | | | 15. decorate | - | | | | Match each word i
word. | n list A with | a word in list B | to make a compound | | Α | В | | | | 16. corn | bed | | | |
17. river | bow | | | | 18. sun | shirt | | | | 19. under | bread | | | | 20. rain | light | | | | | | | | Read each paragraph and choose the meaning of the underlined word. The maiden found the broken piece of pottery in the sand. She took the <u>sherds</u> home to copy the designs on them. #### 21. A sherd is - a. sand - b. a pot - c. a piece of broken pottery When he was praying for rain the Navajo medicine man shook his rattle in a strong, downward direction. This gesture showed the direction of falling rain. ### 22. What does gesture mean in this paragraph? - a. The movement of the hands - b. A direction - c. A Navajo medicine man Tell if the following pairs of words are synonyms, antonyms, or homonyms. If the words are synonyms, write an S on the line. If the words are antonyms, write an A on the line. If the words are homonyms, write an H on the line. | | 23. dawn |
sunrise | | |---------------------------------------|------------|-------------|--| | | 24. war |
peace | | | | 25. one |
won | | | <==================================== | 26. rose |
rows | | | | 27. true |
false | | | | 28. bottom |
top | | | | 29. forest |
woods | | | | 30. 1 |
eye | | | | 31. begin |
end | | | | 32. path |
trail | | | | | | | | | | | | # Unit III #### III. COMPREHENSION #### A. Following directions Directions are included w'n many products you buy. Even canned food has a label that tells how to prepare it. To learn to follow directions well, you must read, understand, and remember each step. Here are three hints to help you follow directions. - 1. Know why the directions are given. - 2. Try to imagine each step of the directions as you read them. - 3. Be sure you understand the order of the steps as they are given. Words like first, next, after, that, and finally will help you understand the order. Here is a recipe for Navajo tea. The Navajos make this tea from a plant that grows wild in the desert. The Navajos call this plant, "the Navajo Tea Plant." The Hopis call it, "Hopi Tea," and not too surprisingly, the Mormons call it "Mormon Tea." #### WORDS YOU NEED TO KNOW: fragrant [fra' grent] — having a sweet or pleasing smell #### NAVAJO TFA The wild tea plant grows in the desert and blooms in the spring. About one foot tall, the plant has small ye" w flowers which are left on the plant when it is dried for tea. Collect the plants into small bunches. When you are ready to make the tea, just drop one bunch of tea leaves into some water and boil together for about 30 minutes. Watch the color carefully. When the water turns a deep brown color, it is ready to drink. This tea is usually served hot rather than cold. It is <u>fragrant</u> and tastes a little spicy. The tea bunch may be used again later to make more tea. from Joy Hanley, | 1. | How do you gather the plants for making tea? | |----|--| | 2. | How long do you boil the tea and water together? | | 3. | How is the La usually served, hot or cold? | | 4. | Can the beaused more than one time? | Here are the directions for playing the Pima stone-throwing game called PONY RIDE. #### **PONY RIDE** Choose a flat field at least 50 feet long and dig a hole at each end. The holes should be 2 feet long and about 15 inches across. One team of two players stands by each hole. Each player has a large, round stone about 6 inches across. The object of the game is to toss the stone so that it lands in the other team's hole. It must drop in, and not roll in. When one team member tosses a stone in the hole, he and his partner are carried on the backs of the other team players to the hole that the stone fell into. The players who carry the winners on their backs must act like trotting horses. This is usually very funny to watch, and this is where the game gets its name. Book of American Indian Games Allan C. Mcfarlan | 1. | How long should you dig the holes in the field? | | | | | |----|---|--|--|--|--| | 2. | How many players are on each team? | | | | | | 3. | it is all right for the stone to roll into the hole? | | | | | | 4. | How long is the playing field? | | | | | | 5. | How big are the stones used for tossing? | | | | | | 6. | What is the object of the game? a. To hit someone with a stone b. To toss a stone into the nole c. To catch a wild pony | | | | | | 7. | What happens after a player tosses a stone into a hole? a. The winners are carried on the backs of the losers b. You must dig a hole in the field c. You go home | | | | | | 8. | How do the losers act when they carry the winners on their backs? a. Like turtles b. Like monkeys in a tree c. Like trotting horses | | | | | Native Americans have used many different ways to send messages. They used drum signals, blanket signals, and fire signals at night. One of the best known signals invented by Native Americans is the smoke signal. Here are directions that tell you how to send smoke signals. #### THINGS YOU WILL NEED: - 4 stakes of green wood about 3 feet long - 4 light sticks of green wood about 3 feet long dry wood for a fire green wood or grass that will burn with much smoke - a Smoke Cloth made from a piece of old canvas about 8 feet square - a Signal Cloth made from a piece of old canvas about 5 feet square - a beater made from a long piece of brush stones #### HOW TO SEND SMOKE SIGNALS Pick a high or open spot where the signals will be clearly visible to watchers. Drive the four stakes of green wood into the ground in the form of a square about 3 feet across. Tie the smaller sticks of green wood across the tops of the four stakes. Build a small, hot fire in the center of the square. Keep the pile of green leaves or grass nearby. Cut a 12 inch hole in the center of the Smoke Cloth and wet it so that it won't burn. Cover the frame with the cloth and hold it down with stones. You will need to wet the Signal Cloth, too. Put some of the green leaves on the fire through the hole in the Smoke Cloth. Then cover the Smoke Cloth with the Signal Cloth. Wait about thirty seconds for the smoke to build up. Quickly swing the Signal Cloth up in the air. Then, you can hit the side of the Smoke Cloth with the Beater made from brush. This will make distinct putfs of smoke that can be seen from a long distance. Book of Indian Life Crafts Oscar E. Norbeck | 1. | What is the first thing you do? | |----|---| | 2. | How many stakes do you drive into the ground? | | 3. | Where do you put the smaller sticks? | | 4. | Where do you build the fire? | | 5. | Why do you wet the Signal Cloth and the Smoke Cloth? | |-----|---| | 6. | What do you hit the side of the Smoke Cloth with? | | 7. | In which cloth do you cut a 12 inch hole? | | 8. | How long do you wait for the smoke to build up? | | 9. | What are the green leaves and grass for? a. To eat b. To make a lot of smoke c. To spread on the ground | | 10. | Why do you swing the Signal Cloth up? a. To release the trapped smoke b. To wave at a friend c. To cover the smoke | | 11. | In what shape do you drive the stakes into the ground? a. Circle b. Star c. Square | - 12. What happens when you hit the Smoke Cloth with the beater? - a. You make distinct puffs of smoke - b. It makes noise that people can hear from a long distance - c. It catches on fire #### III. COMPREHENSION #### B. Sequencing In almost anything that you read, events will be told in a certain order. When one event comes after another, it is called a **sequence.** Winter, spring, summer, and fall come in sequence each year. You must read very carefully to understand the order of events in a sequence. Words like first, next, later, then, last, after that, and finally will help you. For instance, <u>first</u> comes winter, <u>then</u> spring and summer, and fall comes <u>last</u>. Carefully read this story about Pima marriage customs. Be sure you understand the sequence of events. Then answer the questions. #### WORDS YOU NEED TO KNOW: metate [mě tŏ' tā]—a stone for grinding wheat or corn custom [kuš' tum]—a way of acting that has become accepted by a group or tribe #### PIMA MARRIAGE CUSTOMS A long time ago, the Pimas had certain <u>customs</u> about marriage. When the young man had chosen a bride, he went to visit her at her house. He took a friend with him who was already married. #### III.B. Sequencing The friend would try to talk the girl into marrying the young man. The young man could only sit in the background without talking at all. This would happen for several nights. If he was favored by the girl, the young man stayed at the house and was accepted as her husband. They stayed at her family's house for four days. On the evening of the fourth day, they went to his family's house. At dawn the next morning, the mother-in-law gave the bride a large basket of wheat to grind in the metate. She was supposed to have it all done by sunrise the next day. If she ran away and left part of the wheat unground, it was a sign that she would not be a very good wife. When she finished the grinding, she went quietly into the house and talked with her new relatives. Then, the groom gave the bride a new blanket, and his parents gave her presents, too. The Pima Indians Frank Russell - 1. After the young man selected a bride, what did he do? - a. Visited her at her house - b. Went home - c. Kidnapped her - 2. When did the couple go to the house of the young man's family? - a. Right away - b. After the bride grinds the wheat - c. After they spent several nights at her house #### III.B. Sequencing - 3. When did the couple stay at the bride's house? - a. They never did - b. After he was accepted as her husband - c. After they went to his house - 4. When did
the mother-in-law give the bride the basket of wheat? - a. At dawn, after the couple's first night in the mother-in-law's house - b. Two days after they arrived - c. Before the couple was married - 5. What did the groom do when the bride finished grinding the wheat? - a. Gave her a horse - b. Gave her a grinding stone - c. Gave her a new blanket - 6. When was the bride supposed to be finished grinding the wheat. - a. By the next sunrise - b. In one hour - c. In one week - 7. Where did the bride go after she finished grinding the wheat? - a. To her mother's house - b. Into her mother-in-law's house - c. She ran away - 8. When did the bride get presents from her in-laws? - a. Before she got the basket of wheat - b. After she finished grinding the wheat - c. While she was grinding the wheat #### III.B Sequencing The Pueblos have always made very fine clay pots. The potters have to prepare their own clay from materials in the ground. Each village usually has its own clay pits. Here is a story about the way that Pueblo women prepare clay for making pots. WORDS YOU NEED TO KNOW: texture [těks' cheř] — the look and feel of something HOW THE PUEBLOS PREPARED CLAY FOR MAKING POTS First the Pueblo potter digs the clay out of the clay pit. While she is digging, she asks the earth's permission to take the clay. The Pueblos do this because they believe that clay and rocks have feelings and that people must stay on friendly terms with everything in the world. After she has dug up the clay that she needs, she must also find some very fine sand to mix with the clay. Then she takes the clay and the sand home. After she brings the clay home, she pounds the hard lumps and takes out all the pebbles. She grinds the clay on a stone, just like she grinds cornmeal, until it is as soft and fine as powder. She has to sprinkle water on the clay to make it easy to grind. The next step is mixing the clay with fine sand. Adding sand to the clay changes the <u>texture</u> of the clay and keeps the pot from exploding in the fire when it is baked. If the potter isn't going to use the clay right away, she wraps it in a wet cloth to keep it from getting hard again. Pueblo Crafts Ruth Underhill 50 Here are the events of the story. They aren't in the right order. There is a $\underline{1}$ on the line in front of the first step of the story. Put the numbers 2, 3, 4, and 5 on the lines to show the sequence of events. - 1. ____ She grinds the clay on a stone. - 2. ____ She pounds the lumps and takes out all the pebbles. - 3. ____ The next step is mixing the clay with fine sand. - 4. ____ She must also find some very fine sand. - 5. ____ First the Pueblo potter digs the clay out of the clay pit. ### III.B Sequencing Now, answer these questions about the story. - 6. While the woman is digging the clay, what does she do? - a. Sings to the earth - b. Asks the earth's permission to take the clay - c. Stamps the earth with her feet - 7. What must the woman find after she digs the clay? - a. More clay - b. Fine sand - c. A grinding stone - 8. What is the first thing the woman does when she gets home with the clay? - a. Mixes the clay with water - b. Mixes the clay with sand - c. Pounds the hard lumps and takes out the pebbles #### III.B. Sequencing First, the Pueblo woman makes the pots. Then she must harden them in the fire, or they will crumble. The Pueblo woman builds her own oven each time. The pots cannot be baked in a regular oven. Read this story carefully so that you will understand the sequence of events for <u>firing</u> the pots. #### WORDS YOU NEED TO KNOW: firing [fir' ing] — baking pots in a special oven fuel [fyōo' ăl] — something burned for heat or power #### **HOW THE PUEBLOS FIRED POTS** The Pueblo potter chooses a windless day so the fire will keep an even heat. Early morning is the best time for firing because the wind often comes up in the afternoon. First, the woman builds the floor of the oven. She uses tin cans standing on end with a piece of metal across them. She puts the pots on this floor. Then, she builds walls out of sheet metal around the pots so that the fire won't touch them. She also uses sheet metal to make the roof of the oven. After that, the potter covers the whole oven with cow dung, which is her main fuel. She uses cow dung because it burns very slowly and very evenly. Next, the potter pushes cedar chips in under the floor of the oven and lights them. The cedar chips start the cow dung burning. Slowly, the dung catches fire, and all the potter has to do then is wait and hope that no wind comes up. She lets the fire burn about two hours. If the dung is still burning, she pulls the fire apart. Finally, the potter leaves the pots in the oven all night, so that they will cool slowly and not crack. Pueblo Crafts Ruth Underhill #### III.B Sequencing Here are the events of the story. They aren't in the right sequence. Put them in order using numbers 1, 2, 3, 4, 5, 6, 7. The first one has been done for you. - 1. —— Next, the potter pushes cedar chips in under the oven floor and lights them. - 2. ____ Then she builds walls and a roof out of sheet metal. - 3. ____ She lets the pots cool over night. - 4. ____ She pits the pots on this floor. - 5. 1 The woman starts by building the floor of the oven. - 6. ____ After that the potter covers the whole oven with cow dung. - 7. She lets the fire burn about two hours. #### III.B Sequencing Now, answer these questions about the story: - 8. When does the woman use the cow dung? - a. After she has built the oven - b. After she puts the cedar chips in - c. After the fire dies down - 9. When does the woman take the pots out of the oven? - a. As soon as the fire dies out - b. One hour after they are fired - c. After letting them cool all night - 10. When does the woman put the cedar chips in under the oven floor? - a. Before she puts the roof on - b. After she covers the oven with cow dung - c. When she takes the pots out - 11. When does the woman start to build the oven? - a. Early in the morning - b. In the afternoon - c. After dark - 12. What is the first thing the woman does? - a. Puts the cow dung on the oven - b. Puts the roof on - c. Builds the floor of the oven #### III. COMPREHENSION #### C. Finding the main idea When looking for the main idea of a paragraph or story, ask yourself who or what the paragraph is about. Then, you should ask yourself what the writer wants you to know about who or what. The main idea is the most important idea in the paragraph. It is often the first sentence of a paragraph. But it could also be found in the middle or at the end of the paragraph. The other sentences give you more information about the main idea. Read these paragraphs and ask yourself the **who** or **what** questions to find the main idea. Answer the questions that follow each paragraph. WORDS YOU NEED TO KNOW: Betatakin [be to' to kin] — a cliff village ruin attractive [u trak' tiv] — very pretty Betatakin is one of the most attractive cliff dwellings in the Southwest. Deep in the canyon, built into a huge shell-like cave, is a group of "apartment" houses and towers. A pueblo tribe once lived here. They lived in Betatakin from 1242 until 1300. There are 50 rooms including six kivas and thirteen open patios. Betatakin, which means "Hillside House," was rediscovered in 1909 and carefully restored in 1917. The First American C.W. Ceram - 1. The main idea of the paragraph is - a. The discovery of Betatakin - b. Very large sandstone cliffs - c. The Betatakin cliff dwelling #### WORDS YOU NEED TO KNOW: turquoise [těr' koys] — a blue-green stone Many Santa Domingo villagers add to their incomes by selling craftwork. They make some pottery and silver jewelry. But the villagers are best known for their shell and <u>turquoise</u> beads. These necklaces are in much demand by Indians of other tribes. Southwestern Indian Tribes Tom Bahti - 2. What is this paragraph about? - a. The craftwork of Santa Domingo villagers - b. Indians demand necklaces - c. Villagers must add to their incomes #### WORDS YOU NEED TO KNOW: Havasupai [hă vă sū' pī] — northwestern Arizona tribe <u>Havasupai</u> men produced a very high quality buckskin. They tanned it with the roasted deer brains and spinal cord marrow. This was a long, slow process of scraping, soaking, and burying the skin in wet sand. Then they rubbed it between their hands until it was soft. From these skins, they made moccasins and clothing for the entire family. People of the Blue Water Flora Gregs-Iliff - 3. What is the main idea of this paragraph? - a. How to make moccasins - b. How the Havasupais made buckskins - c. How the men made clothing #### WORDS YOU NEED TO KNOW: Gan [Găn] --- Apache deity Among the Apache, the Mountain Spirits, called <u>Gan</u>, are like the Hopi Kachina. The Gan brought farming to the Apache. Once they lived with ordinary people. But they didn't want to die, so, they left and found a world where life lasts forever. Apache masked dancers dress and act like the Gan at many ceremonies. One important ceremony is the Mountain Spirit Dance. This takes place during each night of the girl's puberty rite. Ritual of the Wind Jamake High.vater - 4. What is the paragraph about? - a. The Apache Mountain spirits, or Gan - b. The girl's puberty rite - c. Ordinary People A story can be made up of several paragraphs. Each paragraph will have a main idea or thought. The whole story, itself, will also have a main idea. By using the main ideas of the paragraphs as clues, you should be able to find the main idea of the story. The following story is part of the creation myth of the Jicarilla Apache. Read the story and answer the questions that follow. #### WORDS YOU NEED TO KNOW: emergence [ĕ mĕr' jĕns] — to come out of Jicarilla Apache [Hĭk ŭ rē' yŭ ŭ pă chē] — Southwestern tribe images [ĭ mă jĭs] — shaped figures ochre [ō' l²ĕr] — an iron ore - 1. In the beginning there was no ground, no earth, and no living people. Only the Hactcin (holy
spirits) existed. All the Hactcin were here from the beginning. They had the material out of which everything was created. - 2. They made the World first, which included the Earth and the underworld. Then they made the sky. The Earth was made in the form of a living woman, and they called her Mother. They made the Sky in the form of a man and they called him Father. - 3. In the beginning, there were all kinds of Hactcin living in the underworld, in the place where the emergence started. At that time the Jicarilla Apache were living under the Earth. There was nothing but darkness, and everything was spiritual and holy just like the Hactcin. Everything was like a dream. The people were not real. They were not flesh and blood. They were like shadows of things at first. - 4. In the darkness, Black Hactcin was the leader. He was the most powerful Hactcin. He first made an animal out of mud and that is why children like to play with mud <u>images</u>. All kinds of animals were made from the body of the first animal so he would not be lonely. All the animals could speak the Jicarilla language. Black Hactcin made different kinds of food for each animal and gave them different places to live. - 5. Black Hactcin then made a bird from mud and whirled it around until the bird grew dizzy and saw many images around him. He saw all kinds of birds there: eagles, hawks, and small birds. When he recovered, the birds of his vision had become real. Black Hactcin then made different kinds of food for each bird and gave them different places to live. ### iii.C. Finding the main idea - 6. From a nearby river, Black Hactcin picked up some moss and rolled it between his hands. He threw it into the river and it became frogs, fish, and all things that live in water. - 7. The birds and animals gathered different objects for Black Hactcin so he could make man. They gathered pollen, iron ore, water scum, red <u>ochre</u>, white clay and stones, jet, turquoise, red stone, opal, and shells. - 8. All the Hactcin worked together creating man. They traced an outline of a figure on the ground, making it just like Black Hactcin. They wanted man to be created in his image. Black Hactcin then covered the traced outline. ith pollen and placed the other objects and stones around the inside. These became the flesh and bones of man. The veins were of turquoise, the blood of red ochre, the skin of coral. The fingernails and teeth were of opal, the pupils of the eyes were made of jet, and the whites of the eyes were of shell. He took a dark cloud and fashioned the hair. It becomes a white cloud when you are old. This became man, and he came to life after Black Hactcin sent his wind into his body. The Spirits of Sacred Mountains William E. Coffer | 2220 | or Tritaing ato main taba | |------|---| | 1. | According to the story, who created the Earth and the Sky? | | 2. | What is paragraph 2 about? a. The forms of the Earth and the Sky b. A mother and a father | | | c. The underworld | | 3. | In the beginning, where were the Hactcin living? | | 4. | What is the main idea of paragraph 4? | | | a. To show the different uses of mudb. To explain the darknessc. To tell how Black Hactcin made the first animals | | 5. | What is paragraph 5 about? | | | a. The creation of the birdsb. Why birds get dizzyc. The different kinds of bird food | | 6. | What does paragraph 8 tell you about? | | | a. How to make hairb. How man was createdc. How eyes are made | | 7. | What is the main idea of the whole story? | | | a. How all things in this world were createdb. The many different Hactcinc. How the Hactcin were made | | 8. | What would be a good title for this story? | #### III. COMPREHENSION #### D. Supporting details Each paragraph has a main idea. This is usually found in the topic sentence. The other sentences contain facts about the main idea. These facts are called **supporting details**. Supporting details answer questions about the main idea like: who? what? when? where? how? how many? why? Supporting details give you examples or more clearly describe the main idea. This helps you understand the main idea. Look for the supporting details as you read this paragraph about Pendleton blankets. Remember, details are facts that explain or describe the main idea. The Pendleton blanket is a favorite of Navajo men and women. The blankets are made by the Pendleton Woolen Mills of Portland, Oregon. Long ago, the mill sent designers to the Navajo reservation. They spent a lot of time with the people. They learned about special Navajo symbols. The designers also learned which colors and patterns the Navajos like best. So, it is not surprising that the Navajos like them very much. Although these blankets are machine made, some people think the Navajos make them. American Indian of the Southwest Bertha P. Dutton The main idea is underlined in the paragraph above. What does it tell you? It tells you that the Navajos like Pendleton blankets. The other sentences have more information about the blankets. Now, answer these questions. | 1. | How are these blankets made? | |----|--| | 2. | Who makes the blankets? | | 3. | What three things did the designers learn at the Navajo Reservation? | | | a | | | b | | | C | | 4. | Who do some people think make these blankets? | Carefully read the following paragraphs. Be sure to look for the details that tell you about the main idea. WORDS YOU NEED TO KNOW: isolated [ī sō lāt' ĕd] — to set apart; separated from other people The Havasupai [Hă vǔ sōō' pīe] are the most <u>isolated</u> tribe in the United States. You can only reach their reservation in Havasu Canyon on foot or on horseback. You must travel over two long trails that lead down from the rim of the canyon. The Havasupai used to live there only during the spring and summer months. While there, they farmed tiny gardens. In the winter, the land along the river bottom became cold and damp. The steep canyon walls shut out all of the sunshine. Then, the tribe moved to their winter home on the plateau. Southwestern Indian Tribes Tom Bahti | 1. | Where is the Havasupai Reservation? | |----|-------------------------------------| | | • | | | | | 2. | What are the only two ways to get to the Havasupai Reservation? | |----|--| | | a | | | b | | 3. | When was the only time the Havasupai used to live in the canyon? | | 4. | Where did the tribe go for their winter homes? | | 5. | What makes the land along the river bottom cold in the winter? | To the Cocopah [Kō' kō păh], dreams were very important. Dreams would tell the Cocopahs about the future. And, dreams were a source of power. Dreaming about certain things had special meanings. Dreaming about a mockingbird meant the dreamer would become a great speaker. Dreaming about an owl meant someone would die. If a dream told about failure, the Cocopahs would change their plans. Sometimes the Cocopahs used jimson weed to make them draam about success in gambling. Southwestern Indian Tribes Tom Bahti | 6. | What did dreams tell the Cocopahs about? | |----|---| | 7. | If a dream told about failure, what did the Cocopahs do? | | 8. | If a person dreams about a mockingbird, what will happen? | #### III. COMPREHENSION #### E. Drawing conclusions To draw a conclusion means you make a decision. Your decision is based on the facts in a paragraph or story. The writer may not tell you how a character really feels. He may not tell you what time it is, or what the weather is like But, from what he does say, you can come to a conclusion about these things. Review the facts that are given before you make a decision. Then you can draw a correct conclusion. Read the poem and answer the questions that follow. **SKY** * * Night here it comes, it comes gradually Stars there they are, they watch over me Moon she's coming up, coming to light my way Sleep I feel it, it feels so good Sun wait sun, hold back the day When It Rains, Papago and Pima Poetry Cecella Nunez Ofelia Zepada. Editor ### III.E. Drawing conclusions - 1. How does this writer feel about nighttime? - a. She is afraid of the night - b. She enjoys nighttime - c. She doesn't care for it - 2. What does the writer like best about nighttime? - a. The Sun - b. The Moon - c. Sleeping - 3. Why does the writer want the sun to wait? - a. She wants the night to last longer - b. It's too hot - c. She doesn't like the sun - 4. What is the overall feeling you get about the night sky in this poem? - a. It is very dangerous - b. It is friendly and protective - c. It should be avoided Now read the following stories and answer the questions that follow them. #### WORDS YOU NEED TO KNOW: pricklypear [prĭk' lē pair] — cactus with flat disk shaped pads courteously [kĕr' tē ŭs lē] — politely desperate [dĕs' pĕr ĭt] — in despair #### TURTLE AND COYOTE One day, in the very hot month of August, a turtle was walking along under the branches of the <u>pricklypear</u> cactus. She was eating the ripe red fruit that had fallen to the ground. Her mouth was all red from the juice. As she walked along, she came upon a hungry coyote. The coyote greeted her very <u>courteously</u>, and asked, "What have you eaten to make your mouth all red?" "I just ate a man. And if you bother me, I shall eat you too," the turtle replied, opening her mouth and showing her teeth. The coyote was frightened. After a time he said, "Friend turtle, tell me where I can find something to eat." "Come with me. At a big ranch, I have
some friends. They always feed me, and everything they give me will be for you." Talking thus, they walked along. The coyote and the turtle had been walking for some time. Then, the coyote, desperate with hunger, said, "When will we arrive at this ranch? Is it very much farther?" "No, no it isn't far," answered the turtle. They went on walking for a long time. Again the coyote asked, "Is it far away?" 74 72 "No, not far," answered turtle, walking at her own very slow pace. The coyote, about to fall down from hunger, said to the turtle, "Why don't you walk just a bit faster?" "Oh," said the turtle, "I can't walk very fast. When I travel fast, smoke begins to rise from my feet. Look at my feet and you'll see there is no smoke under them at all." The coyote put his nose down and walked behind the turtle, looking at her feet — and dying of hunger. Finally the coyote fell down in a faint, without strength. He did not eat the turtle, nor did he eat at the ranch, nor did he ever see smoke rise from the turtle's feet. He died. And the turtle went on walking. Yaqui Myths and Legends Ruth Giddings - 1. Why did turtle tell coyote that she had just eaten a man? - a. It was the truth - b. She really wanted to eat a man - c. She was afraid coyote might try to eat her - 2. Why did coyote call her "friend turtle"? - a. All coyotes and turtles are friends - b. To show that he would not hurt her - c. He doesn't really like turtles - 3. Why did turtle tell coyote to come with her? - a. She wanted to trick him - b. She thought she could help him - c. She wanted company - 4. What words in the story make you think that turtle didn't care what happened to coyote? - a. "and everything they give me will be for you." - b. "Is it far away?" - c. And the turtle went on walking. Now read this story about a beautiful Hopi maiden and see what conclusions you can correctly draw. WORDS YOU NEED TO KNOW: Oraibi [ō rī' bē] — a Third Mesa Hopi village Bakavi [bŏ' kŭ vē] — a Third Mesa Hopi village rival [rī' văl] — an opponent Moenkopi [mŭn' kō pē] — the most westerly of the Hopi villages jabbered [jă' běrd] — to talk fast without much meaning constantly [kŏn stănt lē] — all the time, non-stop #### THE ROOSTER, THE MOCKINGBIRD, AND THE MAIDEN In the old days, many Hopis lived at <u>Oraibi</u>. The birds and animals lived as equals among them. In the pueblo of <u>Bakavi</u>, a beautiful maiden lived. She refused all offers of marriage. On another side of Oraibi, lived a very proud Rooster. He could turn into a man whenever he wanted to. He heard about the beautiful maiden and decided to visit with her. He changed himself into a handsome youth. He wore a red shirt with black lines. He also wore turquoise earrings and red feathers on his head. The maiden was very pleased with him. She told him to return in four days and she would marry him. Nearby, there lived a Mockingbird. He was a strong <u>rival</u> of the Rooster. When he heard that the girl was going to marry the Rooster, he became angry. He changed himself into a beautifully dressed young man. He rushed over to visit the maiden. He was handsome and his voice was so musical. The girl decided she would marry him instead of the Rooster. The Rooster learned of this. He ran to the Mockingbird and shouted, "Not so. It is I who shall marry her. You are not worthy of her. I own all these people around Oraibi. They are mine. When I crow in the morning, they all get up." "I am worth more than you," cried the Mockingbird. "When I twitter and sing in the morning, I make the sun come up." "Very well," said the Rooster. "Let's see who is worth the most. In three days we shall have a contest and see who can make the sun rise. Until then, no one shall marry the maiden." The Mockingbird agreed, and they both left. The Rooster decided to go to <u>Moenkopi</u>. He asked the wisest of the Roosters and Hens to teach him how to make the sun rise. "Very well," the Rooster chief said, "the Mockingbird is very powerful and he has the help of the Great Thunderbird. But we shall try." They taught the Rooster to sing songs and crow until the sun rose. "Now, go home and show the Mockingbird that you can make the sun come up," said the Rooster chief. The Rooster went back to Oraibi and rested. Then he told Mockingbird to come to his house that night for the contest. After the Rooster left, the Mockingbird went to see the Great Thunderbird. He told him the time had come to prove his power over the sun. Then he went to the Rooster's house. All through the night the Rooster sang and crowed until the first yellow of daylight came. Then he finished the last two songs he had learned and began crowing with all his might. About this time, however, the Great Thunderbird flew up and spread his large wings across the eastern sky, covering up the dawn. No matter how loud the Rooster crowed, the sun did not hear him. The Mockingbird laughed and said, "You have failed." "Yes," the Rooster answered, "you have great powers. You know how to make the sun rise. You have won the maiden for your wife." And so Mockingbird married the beautiful girl. Later on, the Rooster also found himself a wife. By and by, children were born. Those of Mockingbird talked and jabbered constantly like their father. But, the children of the Rooster were kind and gentle and did not talk so much. Tepee Tales of the American Indian Dee Brown 77 79 - 1. Why did the Mockingbird want to marry the maiden? - a. He was jealous of the Rooster - b. He loved the maiden - c. He was better looking then the Rooster - 2. How did the Rooster feel when he heard that Mockingbird would marry the maiden? - a. Pleased - b. Sad - c. Angry - 3. Why did Mockingbird agree to the contest? - a. He liked to play games - b. He knew the Great Thunderbird would help him to win - c. The maiden wanted him to - 4. Would Mockingbird have won the contest without the help of the Great Thunderbird? - a. Yes - b. No #### III. COMPREHENSION #### F. Cause and effect Some events are the result of actions or causes. If you hit your finger with a hammer, it hurts. Hitting your finger causes it to hurt. Now, look at this sentence. The "Cliff Dwellers" left Mesa Verde around 1300 because a long drought made farming impossible. The long drought caused something to happen. What was the result or **effect** of the long drought? The drought had two effects; farming became impossible, and the people moved away. This relationship is called **cause and effect**. To understand cause and effect, first ask yourself **what happened** (the effect). Then ask, **what made it happen** (the cause). Look for the **cause and effect** relationships in these paragraphs, and answer the questions that follow. WORDS YOU NEED TO KNOW: Japanese [Ja pa nez'] — a native of Japan In World War II, the Navajos performed a special and very useful service. The <u>Japanese</u> had broken many U.S. radio codes. So, the army had teams of Navajos send messages in their own language. The Japanese could not break this code. They had never learned Navajo. Apache was another language used as a secret code. Many Apaches also served as "code talkers." The Apache Indians. Raiders of the Southwest Gordon C. Baldwin 81 - 1. What caused the army to have teams of Navajos send important messages in Navajo? - a. No one was left to send messages - b. The Japanese began cracking U.S. codes - c. They couldn't break the Japanese codes - 2. What resulted from the Japanese not knowing the Navajo and Apache languages? - a. The Japanese could not figure out the messages sent by the Navajo and Apache code talkers - b. The Japanese learned these two languages - c. They turned to a different channel An Apache man and his mother-in-law were not supposed to see each other. Their houses were built so that the doorways were not in sight of each other. When a woman knew her son-in-law was outside, she was careful to keep out of sight. He did the same for her. A woman sometimes met her son-in-law by chance. Then she would throw her blanket over her head and turn away. The man would also turn and go away. The Apache Indians, Raiders of the Southwest Gordon C. Baidwin - 3. Why were the two houses built so that the doorways were not in sight of each other? - a. To prevent overcrowding - b. There was nowhere else to build them - c. To keep a woman and her son-in-law from seeing each other - 4. Choose two *hings that resulted when a woman met her son-in-law by chance. - a. They bumped into each other - b. The woman covered her head and turned away - c. The son-in-law turned and went away. Now read these stories. There are several cause and effect relationships, so watch for them. Answer the questions that follow each story. #### WORDS YOU NEED TO KNOW: juniper [jŭ' nĭ pĕr] — an evergreen tree Hotev [Hōt' vē lŭ] — Hopi village on Third Mesa favorite [fā' vĕr ĭt] — liked best Kachina [Kŭ chē' nŭ] — Hopi spirit messengers to the rain gods #### THE MOCKINGBIRD AND THE HOPI FARMER In a juniper tree not far from the village of <u>Hotevilla</u> lived a mockingbird. He spent much of his time hunting for insects. His <u>favorite</u> spot was a cornfield near where he lived. He would often see a farmer hoeing in the cornfield. As the man worked, he sang. One day when the mockingbird was hunting insects in the cornfield he asked the man, "Why are you singing?" "I am singing because it makes the corn and melon plants happy," said the man. "When the plants are happy they grow large. When they grow large they bear plenty of corn and watermelons." "I didn't know that," said the mockingbird. "I wiil help you sing. I know many songs." The man was pleased to have the help and said, "I will help you look for insects when I have finished hoeing." The mockingbird sang his best 'ird songs and the man sang his favorite <u>Kachina</u> songs. Each time the man sang a song he would remember the Kachinas that had come to the village to sing and dance. Each time they came he would learn a new song.
When the man finished hoeing, they both stopped singing. "Now let us hunt for some insects," said the man. In a short time they had caught enough for a good meal for the mockingbird. They both sat under a tree and ate their lunch. They talked for a while and then the man went home to his village and the mockingbird went home to the juniper tree. Hopi Legends Don Douglass, Editor | 1. | What does the man do because it makes the corn and melor plants happy? | |----|--| | 2. | What two things result when the plants are happy? | | | a | | | b | | 3. | What caused the man to be pleased? | | 4. | What caused the man to remember the Kachinas? | | 5. | What was the result of the Kachinas visiting the village? | | 6. | What caused the man to help the mockingbird catch insects? | | | | **&**5 WORDS YOU NEED TO KNOW: paradise [pair' i dīz]—a place of beauty tourists [tŭr' ists]—people who travel in the area sheriff [shăr' if]—a law official Hawley Lake [Hŏ' lē lāk]—name of the new lake The White Mountair Apaches wanted to make use of their natural paradise. Their reservation has mountains, streams, lakes, and forests. In 1954, the tribal council decided to develop their land into a playground for tourists, hunters, and fishermen. One of their first projects ran into trouble. They planned to build a dam. This would form a lake on one of the small streams of the Salt River. The Salt River Valley Water Users' Association took action to stop them. They claimed the water belonged to them. They got a court order to stop the tribe. They forced the work crews off the damsite. The Apaches thought that they should claim the water on their land, not some outside group hundreds of miles away. Quietly they hired other workers. The work went on. Papers were drawn up or lering them to stop the work. The papers were given to the <u>sheriff</u> to serve, but the Apaches remembered the tactics of their ancestors. They blocked all roads to the site with bulldozers. They stationed armed guards all around the area. They told state police that only tribal police or U.S. marshals could serve papers on the reservation. By working around the clock, the dam was finished in ten days. The new lake was named <u>Hawley Lake</u>. Legal action went on in the courts for ten more years. The suit against the Apaches was finally tossed out in 1966. By that time, the tribe had already built 26 more lakes. The Apache Indians, Raiders of the Southwest Gordon C. Baldwin - 7. The desire to develop their high country land resulted in - a. a plan to build a dam on the Salt River - b. a natural paradise - c. a loss of natural resources - 8. What caused the Salt River Water Users' Association to take legal action against the tribe? - a. They wanted more land - b. They thought the tribe had too much water - c. The tribe planned to build a dam on the Salt River - 9. What was the result of the court order against the building? - a. The tribe stopped planning projects - b. The work crews forced off the damsite - c. The construction crew took a wrong turn - 10. What was the effect of the tribe hiring other workers to build the dam? - a. The work was not completed - b. The Association tried to stop them - c. The work on the dam went on - 11. What caused the sheriff to be unable to serve the papers with the order to stop work on the dam? - a. Bulldozers and armed guards stationed all around the area stopped him - b. He couldn't find the dam site - c. State law enforcement officers stopped him - 12. What was the effect of the work crews working around the clock? - a. They were very tired and quit - b. The sheriff was able to stop them before the work was finished - c. The dam was completed in ten days #### III. COMPREHENSION #### G. Fact and opinion A fact is something that you can prove to be true. Snow is cold. This is a fact because you can touch snow and feel the cold. An **opinion** is how you feel or think about som $x^{\mu} - g$. Snow is fun to play in. This is an opinion because it is true only for some people. It may not always be true. Some people may not agree that snow is fun to play in. Statements that say I think, I like, I wish, and I feel are usually opinions. But not all opinions have these words. Be on the lookout for words like, better, best, worse, worst, good, and bad. These words may mean that the statement is an opinion and not a fact, as in this example. Pauline weaves the best rugs on the reservation. This is an opinion, even if the speaker believes it is true. Someone else may not agree with this agreement. 87 63 #### III.G. Fact and opinion In this exercise, put an F by the sentence if it is a fact, and an O if the sentence is an opinion. - 1. _____ Rain is wet. - 2. ____ Rainy days are no fun. - 3. ____ A horse has four legs. - 4. ____ Cars are more useful than horses. - 5. ____ Everyone needs a car. - 6. ____ Eagle feathers are important for some ceremonials. - 7. _____ Pinon nuts taste better than any other nuts. - 8. ____ I can run faster than you can. - 9. ____ Blankets can be made from wool. - 10. ____ No one makes finer jewelry than the Hopis. - 11. ____ Zuni is located in New Mexico. - 12. ____ The best time to visit Taos is in the summer. # III.G. Fact and opinion Now, finish writing two statements that are <u>facts</u>. | 1. | One way to cook corn is | |----|---| | 2. | Clay is used to | | | is time, finish writing two statements that are opinions. | | 3. | The best time | | 4. | Everyone would like | #### UNIT III POST-TEST: COMPREHENSION Read this passage about how the Apaches prepared skins for use. Answer the questions that follow. The best time to work on a deer or buffalo skin was in warm weather. First, a skin was soaked in water for a few days. Then, the hair was scraped off with a sharpened bone or stone knife. The lumpy spots were rubbed down with a stone and the skin was stretched in the sun to dry. This stiff, thick skin was used to make the soles of moccasins. For clothing, the skin was worked to make it soft. The worden soaked the skin in a mixture of deer brains and water. Then, the skin was worked until it softened. Then, they stretched it by pulling at the edges. The Apache Indians Sonia Bleeker | 1. | What is the first thing that was done? | | |----|--|--| | 2. | How long was the skin soaked in water? | | | 3. | How was the hair taken off the skin? | | - 4. When was the skin stretched in the sun to dry? - a. Before the lumpy spots were rubbed down - b. After the lumpy spots were rubbed down - c. Before the hair was scraped off | 5. | How was the skin stretched? | |----|-----------------------------| | | | | | | Read this story about how Apache children were raised to obey their elders. Then answer the questions that follow. From childhood, boys and girls learned to obey their elders. If a child did not obey or listen to her, a mother splashed cold water in his face. This often worked, and the child tried to do better. If it did not work the parent had a plan with the help of an old friend or a grandfather. At night when the fire in the wickiup was almost out, the child lay half asleep on his bed. A strange humpbacked old man suddenly entered. His tangled hair hung over his face, which was smeared with soot. The buckskins he wore were in shreds. Over his shoulder he carried a big basket. "Where is that boy I heard about way underground?" he cackled. "I've come to take him away with me." The old man's looks and words were those of an evil spirit about whom every Apache child had heard many stories. It was enough to frighten any child to tears and a promise to behave. Years later, the old friend or grandfather would tell the child the whole story and both usually had a good laugh over it. The Apache Indians Sonia Bleeker - 6. What is the main idea of this story? - a. An ugly old man - b. How children learn to obey - c. How bad the children were - 7. What did a mother do if a child did not obey? - a. Spank the child. - b. Send the child to his grandfather. - c. Splashed cold water in his face. - 8. Who would help the parents teach their children to obey? - a. An old friend or a grandfather - b. An ugly old man - c. A stranger - 9. What was the basket used for? - a. To carry wood - b. To carry the old man's food - c. To carry the child away in - 10. Why were the children afraid of this old man? - a. They had been told stories about the evil spirit - b. They only pretended to be afraid - c. He was a stranger - 11. What effect did the evil spirit have on the child? - a. The child would run away - b. The child went to live in the underworld - c. The child promised to behave - 12. What did the old man have on his face? - a. Paint - b. Soot - c. Grease - 13. What would cause a child to be splashed in the face with cold water? - a. Not obeying his elders - b. A fall in the creek - c. A cold rain - 14. When did the "evil spirit" visit the child? - a. In the early morning - b. During the day - c. Late at night # Unit IV #### IV. STUDY SKILLS A. Use of dictionary: Entries; guide words Have you ever been reading and found a word you didn't know? Did you know that you could get help from a dictionary? A dictionary will tell you these things about a word: - 1. What it means. Many words have more than one meaning. For example, the word bark means "the sound that a and makes," and it also means "the covering on a tree." - 2. How to say the word. The dictionary uses a special system to tell you how to say the words. Dictionaries and text-books sometimes have different systems to tell you how to say words. If you look in the front of the dictionary, you will find a Pronunciation Key that will explain the system to you. - 3. <u>How to spell the word</u>. The dictionary will help you with spelling problems. It will tell you how to spell each word correctly. - 4. <u>Different
forms of one word</u>. The dictionary will tell the different endings a word can have. For example, look at the entry for the word hunt. The entry tells you that endings can be added to the word to make the words, hunter, hunted, and hunting. All of these forms are in the entry for hunt. Many words have more than one meaning. In the dictionary, the different meanings are listed separately and are numbered in order. This way, you can tell where each new meaning begins. When you use a word, be sure you know which meaning you are using and that it makes sense in the sentence. #### IV.A Use of dictionary: Entries; guide words In the Dictionary Entries below, you will find words that have more than one meaning. Use the definitions in the entries to complete the exercise on the following page. #### **DICTIONARY ENTRIES** - fly [flī] n. 1. One of a large group of insects that have two wings. pl. flies. 2. To move through the air with wings. 3. To pilot or travel in an airplane. 4. To move or float in the air. flew, flown, flying. - litter [lĭt' ĭr] n. 1. Bits or scraps of paper or other trash. 2. Young animals born at one time. 3. A stretcher for carrying a sick or injured person. pl. litters. v. 4. To scatter bits of trash around carelessly. littered, littering. - sand [sănd] n. 1. Tiny, loose grains of crushed rocks. v. 2. To scrape and smooth with sandpaper or sand. 3. To sprinkle or cover with sand. sanded, sanding. - **stee**r [ster] **n.** 1. A bull that is raised for meat. pl. steers **v.** 2. To guide the course of. steered, steering. ### IV.A Use of dictionary: Entries; guide words Choose the right meaning for the underlined words in each sentence from the Dictionary Entries. Put the number of the meaning in the blank space after the sentence. | () | 1. It is hard to steer a truck through a muddy creek. | |----|---| | () | 2. The farmer's cat had her <u>litter</u> of kittens in the barn. | | () | 3. We watched the eagle fly high over our heads. | | () | 4. The hole in the screen was just big enough for a fly to come in. | | () | 5. The desert floor is covered with fine sand. | | () | 6. My uncle raised the fattest steer in the county. | | () | 7. When it snows, the workers sand the highway so that cars can pass. | | () | 8. There is <u>litter</u> all over the highway from Phoenix to Flagstaff. | | IV.A Use of dictionary: Entries; guide words | | |---|---| | Using the same Dictionary Entries, answer these questions. | | | 9. What endings can you add to litter? | _ | | 10. Which word does steer sound like, hear or bear? | _ | | 11. Which word does <u>fiy</u> sound like, <u>cry</u> or <u>pray?</u> | | | 12. What endings can you add to sand? | | Now that you know what a dictionary can do, you need to know how to look up words. Words in the dictionary are listed in alphabetical order. The same order the alphabet is written in. If you need help with alphabetizing, turn to that lesson in Unit I of ABE Reading Skills Level II in the workbooks. At the top of each dictionary page you will find two words. These are called **guide words**. They will help guide you to the right page when you're looking for a word. The first guide word is the <u>first</u> word written on a page. The other guide word is the <u>last</u> word written on the page. All of the words that come after the first guide word, alphabetically, but before the other guide word will be listed on this page. #### IV.A Use of dictionary: Entries; guide words Look at the dictionary page that follows. The guide words at the top of the page are liver/lobby. This means that liver is the first word written on this page. Lobby is the last word written on this page. Any words that come after liver alphabetically, but before lobby, will be found on this page. Put an X on the line next to the words that can be found on this dictionary page. | 1. |
loaf | |-----|------------| | 2. |
local | | 3. |
limb | | 4. |
living | | 5. |
life | | 6. |
load | | 7. |
lizard | | 8. |
low | | 9. |
llama | | 10. |
lives | | 11. |
like | | 12. |
lobby | #### liver/lobby lively (liv'le) adjective, livelier, liveliest; adverb. liver 1. A large, reddish-brown organ in the body. The liver makes bile and helps the body absorb food. 2. The liver of certain animals when used as food. liver (liv'er) noun, plural livers. livery 1. A uniform worn by servants. The livery of the doorman had a trimming of gold braid. 2. A stable where horses are cared for and rented out. livery (liv'er ē) noun, plural liveries. lives More than one life. Look up life for more information. lives (livz) noun plural. livestock Animals raised on a farm or ranch. Cows, horses, sheep, and pigs are livestock. live-stock (liv'stok') noun. Hvid 1. Having a pale, usually bluish color. His face was livid with anger. 2. Changed in color because of a bruise. Joel had a livid mark on his arm where the ball hit him. livid (liv'id) adjective. !tving 1. Having life; alive. All animals are living creatures. Jeff read a book on famous living artists. 2. Of or for life. Living conditions in the town were bad after the flood. 3. Still active or in use. English is a living language. adjective. — 1. The state or fact of being alive. 2. A means of support; livelihood. Dad earns his *living* as a fireman. 3. A way of life. The athlete believed in healthy *living*. Noun. living (liv'ing) adjective; noun, plural livings. living room A room in a home for the general use of the family. Lizard **lizard** An animal that has a long, scaly body, four legs, and a long tail. Lizards are related to snakes and alligators. They are found in warm climates. **lizard** (lizierd) noun, plural **lizards**. llama A large animal that lives in South American. It has a thick, woolly coat. Llamas are used for carrying heavy loads. The llama is related to the came! Ila·ma (la'me) noun, plural llamas or llama. load 1. Something carned. The wagon has a load of hay. The boy is carrying a load of books. 2. Something that burdens the mind or heart. After the exam was over, Jill felt there was a load off her mind. Noun. — 1. To put a load in or on something. Jean loaded the box with old clothes. The men loaded the rocks onto the truck. 2. To put something needed into a device. Carol loaded the camera with film. 3. To put a charge of gunpowder or ammunition into a gun. The hunter loaded his rifle. Verb. Another word that sounds like this is lode. load (lod) noun, plural loads; verb, loaded, loading. loaf¹ 1. Bread baked in one piece. 2. Any mass of food in the shape of a loaf of bread. Mom made a meat loaf for dinner. loaf (lof) noun, plural loaves. loaf² To spend time doing little or nothing. I like to loaf on Sundays. loaf (lof) verb, loafed, loating. loan 1. The act of lending something. John asked Sue for a loan of her pencil. 2. Something that is lent. Mr. Martin recieved a loan of five hundred dollars from the bank. Noun. — To lend. Ed loaned Sam his baseball glove. I loaned my brother a dollar. Verb. Another word that sounds life this is lone. loan (lon) noun, plural loans; verb, loaned, loaning. loaves More than one loaf. Look up loaf for more information. Loaves (Iovz) noun plural. lobby 1. An entrance hall. The movie theater had a large lobby. 2. A person or group that tries to make lawmakers vote in a certain way. Noun. — To try to make lawmakers vote in a certain way. A group of citizens *lobbied* against the bill to build a new highway. *Verb*. iob-by (lob'e) noun, plural lobbies; verb, lobbied, lobbying. # IV.A. Use of dictionary: Entries; guide words Look at each pair of guide words below. Circle the four words from the list that can be found on the dictionary page with these guide words. The first one has been done for you. ## IV.A. Use of dictionary: Entries; guide words Guide Words: swing/swum 1. sworn 5. swift 2. swung 6. swell 3. swine 7. switch 4. swim 8. swirl Guide Words: frost/full 1. front 5. froze 2. fuel 6. fun 3. frog 7. fur 4. frown 8. fruit #### IV. STUDY SKILLS B. Reference skills: Table of contents; index; glossary Knowing how to use reference materials is an important skill. The word reference means "a source of information." Three useful sources of information are found in many books. They are the table of contents, the glossary, and the index. A **table of contents** is a list of the chapter units or lessons in a book. It gives the page number on which each chapter unit or lesson begins. Looking at the table of contents will give you an idea of what the book is about. You will find the table of contents in the front of the book. Look at the following table of contents. It is from a book called <u>Yuman Tribes of the Gila River</u>. Then, answer the questions that follow. # TABLE OF CONTENTS | The CM and | Page | |---|--| | List of Illustrations | xvii | | 1 Tribal Distribution and Intertribal Relations. The Tribes of Southern Arizona. Tribal Distribution from Native Accounts The Eastward Movement. Maricopa and Kaveltcadom Settlements. Documentary Evidence on Maricopa and Kaveltcadom Territory Intertribal Relations. | 1
4
11
18
41 | | 2 Basis of Subsistence Wild Plant Products Cultivation Hunting Fishing Meals and Dornestic Habits | 48
50
58
65
74
78 | | 3 Houses | 82 | | 4 Dress and Adornment | 93 | | 5 Manufactures. Pottery | 104
104
110
122
125
131 | | 6 Time Reckoning, Directions, Colors and Numbers Annals Calendar Constellations and Natural Phenomena Directions, Colors
and Numbers | 138
138
142
145
150 | | 7 Social Relations. Chieftainship and Meetings. Warfare Frequency and Organization. War Dance and Speeches. Pitched Battles and Raids. Purification. Captives. Scalp Dance The Sib System Names | 154
154
160
160
166
168
179
182
184
186 | # glossary 1. How many chapters are there on this Table of Contents page? 2. What is the title of Chapter 7? 3. On what page would you look to find out about Hunting? 4. "Will Plant Project" is in which chapter? 5. What would you read about on page 131? 6. "Houses" is the title of which chapter? 7. On what page would you look to read about "War Dance and Speeches"? 8. What would you read about on page 122? IV.B. Reference skills: Table of contents; index; # IV.B. Reference skills: Table of contents; index; glossary An **index** is an alphabetical list of the contents of a book. The index tells you the page numbers where a certain item of information can be found. The index is located at the back of a book. Study the copy of the index page. It is part of the index in a book called **The Apache Indians, Raiders of the Southwest.** Answer the questions below by looking at the index. | 1. | Three areas of information about Navajos are in this book. What are these three areas? | |----|--| | | a | | | b | | | C | | 2. | What does the index say to do if you want to look up shamans? | | 3. | On what page should you look to read about smoke signals? | | 4. | On how many pages is Fort Sumner listed? | Nachez, 35, 74, 77-79, 82-93, 199 Red Hats, 196 religion, 9, 38, 42, 44, 152-63, 176, 207 Nana, 35, 77, 82, 84-83, 93 reservation, 58, 63, 70, 74, 79-80, 83-84. Natage Apaches, 30 176, 132-86, 194, 197-99, 201-202, Navajos: 205-706 customs of, 108, 112-13, 118, 124, 126-28, 141-42, 153-60, 164-72, See also individual reservations history of, 15-16, 26, 29-30, 37, 40, 43-44, 46, 49, 52, 56, 61-66, 70, 76, San Carlos, 53, 72, 74-76, 79-83, 94, 96-97 184-85, 190-95, 200, 202 modern-day, 182-90, 192-93, 196, 201 Santana, 35, 84 Navajo Times, 201 scalping, 50-51, 180 Navajo Tribal Museum, 201 scouts, Indian, 73, 80, 88-91, 176, 181, 186, 199 Second World War, 197-98 shamans, See medicine men Old Oraibi, 8 Shiprock, New Mexico, 202-204 Onate, Juan de, 14, 22-23, 27, 37 Shoshoneans, 7, 44 Opota Indians, 52 Sill Fort, 92-93 silverwork, 188 slavery, 37-42, 63 Paiute tribe, 8, 12 smoke signals, 178 Pagago tribe, 8, J, 46, 68 social life, 137-51 Pawnees, 16 Soil Conservation Service, 193 Peaches, 80 Spaniards, 7-8, 12-27, 29-50, 54, 180, 188, periodot, 194-95 198, 207 Perillo Apaches, 30 Stanton, Fort, 72, 94 Pickens, Fort, 92 Sumner, Fort, 63, 66, 188 Pima tribe, 8, 10, 20, 46, 52 Pinal Apaches, 60 Plains Indians, 17-18, 24-29, 32, 56, 95, taboos, 104, 155, 159, 162, 166, 174, 21! 110, 176 See also mother-in-law avoidance Pope, 42 tanning of hides, 120-22 population, 182 Tanoan, 9 Pottery, 44, 117-18 tattooing. presidios, 46-47 Taza, 74 property, ownership of, 129, 146 Pueblo Indians, 7-9, 17-27, 29, 32-34, Teyas, 18, 23 Thomas, Fort, 199 37-39, 42-44, 52, 56, 118-20, 141, timber, 194, 196 153, 188, 196 tipis, 18, 108, 110-13 pueblos, 23 Tonto Apaches, 53, 67, 73, 76, 190 traders, influence of, 186-90 Treaty of Guadalupe Hidalgo, 54-56 Querechos, 18, 20-22, 29-30 tribes, 6, 8, 15, 36-37, 52, 58, 183, 190-94 raiding, 27, 40, 46-47, 52, 56, 61, 140, 148, 173-76, 184, 203 220 The Apache Indians: Raiders of the Southwest recreation enterprises, 198-201 # IV.B. Reference skills: Table of contents; index; glossary A glossary is a list of special words used in a book. Looking at the glossary will give you a quick idea of how much you already know about the subject of the book. If you know all of the words in the glossary, you probably won't have too much trouble with the subject of the book. If many of the words are new to you, you might have to study a lot to learn the subject. | Stu | dy the glossary page. Then answer the following questions. | |-----|---| | Giv | e the definition of: | | 1. | main idea | | 2. | opinion | | on | re are some definitions from the glossary page. Find the word the glossary page that goes with each definition given. Write word on the line. | | 3. | one of two or more words having the same sound and some-
times the same spelling, but with different meanings. | | 4. | the end of something; the result of an act or process; a judgment or decision. | | | | ### **GLOSSARY** abbreviation a shortened form of a word used mainly to represent (stand for) the completion form of that word Example: AZ is an abbreviation for Arizona antonym a word having a meaning opposite to the meaning of another word Example: light and dark are antonyms of each other cause reason; something that makes something else happen; that which produces an effect or result; to make happen conclusion the end of something; the result of an act or process; a judg- ment or decision context clues clues to help you specify the meaning of a particular word or phrase within the sentence, gained from the other words or phrases in the sentence effect result; something brought about by a cause fact something known with certainty; something that can be/has been proven to be correct or true homonym one of two or more words having the same sound and some- times the same spelling, but with different meanings Example: die — dye main idea the most important thought or idea being expressed or dis- cussed; in a paragraph, it is expressed as the topic sentence opinion a belief that has not been proven as a fact; how someone feels or thinks about a subject/topic paragraph a unit of written expression that expresses some single, com- plete, general thought or idea; it contains a topic sentence, several (4-6) sentences, and a concluding sentence prefix a word part that comes before the root word; this word part has its own meaning which helps to change the meaning of the word to which it is attached Example: able — unable root word the main part of a word to which prefixes (before) or suffixes (after) may be attached ### IV. STUDY SKIL_> ### C. Map and graph reading Learning to read a map is usually not difficult once you learn how to use the different parts of the map. There are many different parts to a map. There are many different kinds of maps, but all maps will have the same basic parts. All maps have some kind of pointer to show you in which direction **North** lies. Some maps use a simple sign with just an "N" to stand for <u>north</u>. Others may give you the "N" and also one or more of the other directions; usually "E" for <u>east</u>, "S" for <u>south</u> and "W" for <u>west</u>. Here are some examples of different kinds of direction pointers. Perhaps the most important part of a map is the KEY or LEGEND. Always look at the key or legend of the map first. It will tell you what all the pictures or symbols stand for on the map. It will also give you the Scale of Miles which tells you how many miles each inch on the map stands for. Some legends will give you a lot of information; others may give you just a little. Let's take a closer look at a legend that gives you a great deal of information. This Legend comes from a road map of the state of Arizona. On the left hand side you will find all the symbols used to show roads and highways and the highway markers. In the middle you will find the symbols that show the size in population (pop.) of the cities and towns, the state capitol and emergency and First-Aid stations. The last column, on the right, shows the symbols used to mark various other places on the map. This Legend also gives you a scale of miles in which one inch is equal to about 16 miles. Look at the enlarged Legend on the next page carefully and then answer these questions. | 1. | Which symbol is | used to show a State | Highway Marker? | |----|-----------------|----------------------|-----------------| | | | | | - a. **8**3 - b. **(** - c. (10) c. (**7** 3. What is this symbol used to show? - a. Local mileage - b. Indian Route - c. U.S. Highway Marker 4. What symbol tells you that a city has a population of 10,000 and over? ARIZONA PRINCIPAL THROUGH HIGHWAYS (RED) SOARO MEMBERS DEPT, OF TRANSPORTATION MULTILANE DIVICED. Marenet JOHN W McLAUGHLIN Chairman WILLIAM A ORDWAY Access fully controlled nemistic solv , 20AY3 "BOB" R R Mesa Cirector Phoenis MULTILANE DIVICED. RALPH A WATKING Member Wickenburg Aingman Access partially controlled REX L. MARTIN Member THOMAS A LAMMERS - I LANE, PAVED LAWRENCE W. HECKER, Member Tucson State Engineer Phoenia Show Low HAL BUTLER, Member OTHER THROUGH HIGHWAYS (BLACK) LYPN SHEPPARO, Member Gioos Z LANE, PAVED CANOED (Inquire lessity) COUNTY PARKS OTHER HIGHWATS (GREY) STATE PARKS AND MEMORIALS a SITE OR SETTLEMENTS - ZLANE, PAVED (LIMITED OR NO SERVICE) HIGHWAY PATROL OFFICE (ylisooi vilupni) G30 ARD a UNO€R 1,003 peg. UNIMPROVED ROAD RANGER STATION INTERCHANGE EXIT NUMBER 0 1: 1,000 to 5,000 peg. ➂ ROADSIDE REST AREA FULL TRAFFIC INTERCHANGE ROADSIDE TABLE 0 5,000 to 10,000 pos. PARTIAL TRAFFIC INTERCHANGE POINT OF INTEREST ACCESS DENIED • 10,000 and ever CAMPSITE 4 ★ <u>56</u> ★ CONSOLIOATED MILEAGE 0 COUNTY SEAT MILITARY AIRPORT ᢒ • / LOCAL MILEAGE COMMERCIAL AIRPORT STATE CAPITOL (10 INTERSTATE HIGHWAY MARKER OTHER AIRPORTS 24 HOUR HOSPITAL EMERGENCY SERVICE PORT OF ENTRY U.S. HIGHWAY HARKER FISH HATCHERY FIRST-AID STATION SKI AREA STATE HIGHWAY MARKER Preserve by the INGIAN PHOTOGRAMMETRY AND MAPPING SERVICES ROUTE Converget 1981 by Arizona Doot, Trans. Litherragnes in U.S.A. All Rights Reserved SCALE OF MILES 5 10 20 10 40 8 न न म न 1 SCALE OF KILOMETERS 16 ONE INCH EQUALS APPROXIMATELY 14 MILES Now let's look at a whole map. This map covers parts of four states. The small
<u>insert</u> in the lower left corner shows the section of the country that the large map covers. This helps you to see where the map section is in relation to the whole country. This map has a simpler Legend than the one you already studied. In addition, this map has another box, above the Legend. This box gives you the names of the Pueblos that are numbered on the map. Study the enlarged map on the next page carefully before answering these questions. Take your time, and don't try to jush through them. | 1. | This map shows parts of several states. The whole of two states is also shown. What two states are they? | |----|--| | | a | | | b | | 2. | What symbol is used to show the location of Indian towns? | | | a. b. c. | | 3. | In what state are all of the 14 Rio Grande Pueblo Indians located? | | 4. | The Southern Ute Reservation is located in which state? | | 5. | In what state is the Shivwits reservation located? | | 6. | Fort Sumner is located near what river? | | 7. | What large reservation is located completely inside of the Navajo Reservation? | | 8. | Which state has the greatest amount of land set aside for reservations? | | | | 9. On what reservation will you find the town of Window Rock? 10. What reservation is closest to Ft. Wingate? 11. The town of Globe is located near which reservation? 12. What river flows through the Isleta Reservation? To understand a line graph, you must first look at the main headings. Read the title of the graph, at the top, to find out what kind of information is being presented. Then, read the headings along the left side of the graph and the bottom of the graph. Read the headings on the graph on the next page. Then answer these questions about this graph. | 1. | What are the two occupations that earn the highest monthly salary? | |----|--| | | a | | | b | | 2. | Which occupation earns the lowest monthly salary? | | 3. | What occupation earns \$1,200 a month? | | 4. | What two occupations earn \$1,700 a month? | | | a | | | b | | 5. | How many occupations earn more per month than a Drafting Technician? | | _ | | | 6. | What two occupations earn less per month than a Legal Secretary? | | | a | | | b | There are many different kinds of graphs. In this lesson you will be learning about two different types. The first one is a line graph. Another kind of graph is the **bar graph.** A bar graph uses "bars" instead of a line to present information. As with the line graph, you should first read the headings to understand what kind of information is being presented. Study this graph carefully. It contains information on the number of people living on the ten largest reservations. Then answer the questions that follow. Ten Reservations With Largest Number of American Indians: 1980 | 7. | Of the ten reservations listed on the graph, which one has the smallest population? | |-----|---| | 8. | How many reservations have populations over 6,000? | | 9. | What is the population of the largest reservation? | | 10. | What reservation has a population of 6,880? | | 11. | Wha is the population of the San Carlos reservation? | | 12. | What is the largest reservation on the graph? | ### UNIT IV POST-TEST: STUDY SKILLS In the Dictionary Entries below, you will find words that have more than one meaning. Use the definitions in the entries to complete the exercises. **bank** [bank] n. 1. A mound or pile of earth. 2. A steep slope, as of a hill. 3. A place to deposit money v. 4. To cover a fire. 5. To deposit money in a bank. earth [erth] n. 1. The softer part of land, as soil. 2. The world where man lives. 3. The land — not sea or air. line [lin] n. 1. A thread, string, cord, or rope. 2. Wires for electrical or telephone use. 3. A mark drawn by ink or pencil. 4. The small creases on the hands or face. 5. The words for a part in a play. Choose the right meaning for the underlined words in each sentence. Put the number of the meaning in the blank space after the sentence. | 1. | After | the sto | orm, the | tele | phone <u>lines</u> we | ere down | | |----|-------|---------|----------------|------|-----------------------|-----------------|--| | 2. | I am | going | to <u>bank</u> | my | paycheck befo | ere I spend it. | | - 3. He covered the seeds with the soft earth. - 4. The <u>lines</u> on the map marked the reservation's boundaries. - 5. The Earth is the third planet from the sun. ____ - 6. He <u>banked</u> the fire for the night. Read the following Table of Contents from the book Child of the Hogan and answer the questions that follow. #### **Contents** ### The Hogan - 3 The Hogan - 5 The Sacred Home - 5 In His Thirst to Conquer - 7 A Hogan along His Way ### Marriage and Family - 11 A Sacred Unit - 13 A Warrior's Love - 14 Wedding Prayer - 15 Turquoise and Eighteen Horses Behind Me - 17 Canyon De Chelly - 19 The Singing Heart - 21 So Many Times Before She Has Done This - 23 Navajo Lady - 25 My Grandmother's Beauty - 26 I Believe in the Children - 27 The Woman, the Wife, the Mother - 29 Grandmother's Eagles - 31 Reverence for Life - 33 Why Do I Have to Learn to Dance, Grandfather? - 34 The Night Singer - 35 Sarah, Shane, Hondo, and I #### **Nature** - 38 The Way of the Bear - 39 Brother and Grandson - 41 The Soul of the Eagle - 43 The Ship of the Desert - 44 Learning from Nature - 45 The Sacred Flight - 47 Roundness of Life - 49 Seeds We Have Sown - 51 The Green Times | 7. | If you wanted to read a Wedding Prayer, on what page would you find one? | |-----|--| | 8. | On what page will you find "The Night Singer"? | | 9. | What will you find on page 41? | | 10. | What is the title of the unit in which "The Way of the Bear" can be found? | # This **index** page is from the book <u>The Pima Indians</u>. Use it to answer the questions that follow. | INDEX | Epidemics – | |--|---| | | among Kwahadk' 59 | | Dyes, Pima — | among Pima 52, 53, 55, 61 | | blood of jackrabbit | measles | | cochineal | smallpox | | diamond dyes | See also Plague | | ocher | Epilepsy among Pima | | purple | Equa' armed cross, design in | | red and blue | Pima basketry 163, 137, 139 | | roots of Krameria parvifolia 118 | Equituni, Pima village 20 | | See also Paint. | Equus asinus. See Burro. | | Dysentery among Pima 263, 266–268 | Equus caballus. See Horse. | | | Esthetic arts of Pima — | | Eagle, among Pima — | athletic sports | | held captive for feathers 86 | dancing | | hemorrhage caused by | festivals | | in mythology 219-221, 229, 238, 240, | games | | 248, 249, 341, 344 | musical instruments | | in song 277–278, 287–289, 291, 292, | ornamentation | | 306, 316, 319, 333 | personal decoration | | lice caused by | Estrella mountains. | | Earth — | See Sierra Estrella. | | in Mohave mythology 239 | Euphorbia marginata, remedy for | | in Pima song 272–273 | snake bites | | Earth-crack. See Tcuwut Hakûtany. | Eusebio, Guitéras, translator of | | Earth Doctor — | Rudo Ensayo | | in Pima mythology 206–230, | Eutamias dorsalis (?), squirrel of Pimería 81 | | 247–248, 343, 344 | | | in Pima song 272–273, 274 | Evermann and Rutter on fishes of Colorado basin | | Earth Magician — | Colorado basin 83 Ewbank. <i>See</i> Whipple, Ewbank, and | | in Pima religion | Turner. | | in Pima song | Ewell, — —, acknowledgment to 74 | | Earthquake of 1887 60 | Lwen, Laminovice Strick to 1.1 | | Echinocactus wislizeni, Pima food | | | plant | Family organization, Pima — | | Eclipses observed by Finia | aged people | | | | | Eczema among Pima | baptism | | Education among Pima | baptism | | Education among Pima190–192
El Bebedor in Pima mythology212–213 | baptism | | Education among Pima | baptism. 188 ceremony of purification .187-188 children. 185-187 death and burial .193-195 | | Education among Pima | baptism. 188 ceremony of purification .187-188 children. 185-187 death and burial .193-195 | | Education among Pima | baptism. 188 ceremony of purification .187–188 children. 185–187 death and burial .193–195 education .190–192 marriage .183–185 | | Education among Pima | baptism. 188 ceremony of purification .187–188 children. 185–187 death and burial .193–195 education .190–192 marriage .183–185 mourning .195 | | Education among Pima | baptism. 188 ceremony of purification .187–188 children. 185–187 death and burial .193–195 education .190–192 marriage .183–185 mourning .195 names .189 | | Education among Pima | baptism. 188 ceremony of purification .187–188 children. 185–187 death and burial .193–195 education .190–192 marriage .183–185 mourning .195 names .189 puberty dance .182–183 | | Education among Pima | baptism. 188 ceremony of purification .187–188 children. 185–187 death and burial .193–195 education .190–192 marriage .183–185 mourning .195 names .189 puberty dance .182–183 relations before marriage
.182 | | Education among Pima | baptism. 188 ceremony of purification .187–188 children. .185–187 death and burial .193–195 education .190–192 marriage .183–185 mourning .195 names .189 puberty dance .182–183 relations before marriage .182 Favus among Pima .268 | | Education among Pima | baptism. 188 ceremony of purification .187–188 children. 185–187 death and burial .193–195 education .190–192 marriage .183–185 mourning .195 names .189 puberty dance .182–183 relations before marriage .182 Favus among Pima .268 Felis hippotestes aztecus eaten by | | Education among Pima | baptism. 188 ceremony of purification .187–188 children. 185–187 death and burial .193–195 education .190–192 marriage .183–185 mourning .195 names .189 puberty dance .182–183 relations before marriage .182 Favus among Pima. .268 Felis hippotestes aztecus eaten by | | Education among Pima | baptism. 188 ceremony of purification .187–188 children. 185–187 death and burial .193–195 education .190–192 marriage .183–185 mourning .195 names .189 puberty dance .182–183 relations before marriage .182 Favus among Pima .268 Felis hippotestes aztecus eaten by | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima 268 Felis hippotestes aztecus eaten by Pima 8 Festivals, Pima 170–171 | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima 268 Felis hippotestes aztecus eaten by Pima 8 Festivals, Pima 170–171 Fetish in Pima song 325 | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima 268 Felis hippotestes aztecus eaten by Pima 8 Festivals, Pima 170–171 Fetish in Pima song 325 Fewkes, Dr. J. Walter, | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima 268 Felis hippotestes aztecus eaten by Pima 8 Festivals, Pima 170–171 Fetish in Pima song 325 Fewkes, Dr. J. Walter, on Pima cup stone 181 Fiber and leather artifacts, Pima 113–123 | | Education among Pima | baptism | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima 268 Felis hippotestes aztecus eaten by Pima 8 Festivals, Pima 170–171 Fetish in Pima song 325 Fewkes, Dr. J. Walter, on Pima cup stone 181 Fiber and leather artifacts, Pima 113–123 Fiber zibethicus pallidus eaten by Pima 80 | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima. 268 Felis hippotestes aztecus eaten by 8 Festivals, Pima 170–171 Fetish in Pima song 325 Fewkes, Dr. J. Walter, 0n Pima cup stone 181 Fiber and leather artifacts, 113–123 Fiber zibethicus pallidus eaten by 80 Fire in Pima mythology 216 | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima. 268 Felis hippotestes aztecus eaten by 8 Festivals, Pima 170–171 Fetish in Pima song 325 Fewkes, Dr. J. Walter, 0n Pima cup stone 181 Fiber and leather artifacts, 113–123 Fiber zibethicus pallidus eaten by 113–123 Fiber zibethicus pallidus eaten by 80 Fire in Pima mythology 216 Fire-making by primitive Pima 102 | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima. 268 Felis hippotestes aztecus eaten by 8 Festivals, Pima 170–171 Fetish in Pima song 325 Fewkes, Dr. J. Walter, 0n Pima cup stone 181 Fiber and leather artifacts, 113–123 Fiber zibethicus pallidus eaten by 113–123 Fiber zibethicus pallidus eaten by 80 Fire in Pima mythology 216 Fire-making by primitive Pima 102 Fireplaces, Pima, description of 69 | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima 268 Felis hippotestes aztecus eaten by Pima 8 Festivals, Pima 170–171 Fetish in Pima song 325 Fewkes, Dr. J. Walter, on Pima cup stone 181 Fiber and leather artifacts, Pima 113–123 Fiber zibethicus pallidus eaten by Pima 80 Fire in Pima mythology 216 Fire-making by primitive Pima 102 Fireplaces, Pima, description of 69 Fish, food among Pima 83 | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima. 268 Felis hippotestes aztecus eaten by 8 Festivals, Pima 170–171 Fetish in Pima song 325 Fewkes, Dr. J. Walter, 0n Pima cup stone 181 Fiber and leather artifacts, 113–123 Fiber zibethicus pallidus eaten by 113–123 Fiber zibethicus pallidus eaten by 80 Fire in Pima mythology 216 Fire-making by primitive Pima 102 Fireplaces, Pima, description of 69 | | Education among Pima | baptism. 188 ceremony of purification 187–188 children. 185–187 death and burial 193–195 education 190–192 marriage 183–185 mourning 195 names 189 puberty dance 182–183 relations before marriage 182 Favus among Pima 268 Felis hippotestes aztecus eaten by Pima 8 Festivals, Pima 170–171 Fetish in Pima song 325 Fewkes, Dr. J. Walter, on Pima cup stone 181 Fiber and leather artifacts, Pima 113–123 Fiber zibethicus pallidus eaten by Pima 80 Fire in Pima mythology 216 Fire-making by primitive Pima 102 Fireplaces, Pima, description of 69 Fish, food among Pima 83 | | 11. | On what page will you find information on fire-making? | |-----|--| | 12. | On what pages under Family Organization will you find information about Pima children? | | 13. | If you wanted to make a purple dye, what page would you look on? | | 14. | If you wanted to read about Earth Magician, what three pages would you read? | Use this **glossary** from <u>Prehistoric Indians of the Southwest</u> to answer the questions that follow. ### **GLOSSARY** - Aborigine—The native inhabitants of a country; in America, the Indians. - Apocynum—A plant, related to the milkweed, which provided fibers used in weaving. - Archaeology—The scientific study of the material remains of human life and human activities in prehistoric or ancient times. - Artifact—A product of human workmanship. Commonly used by archaeologists in speaking of prehistoric tools, implements, etc. - Atlatl—An Aztec word meaning spear-thrower. Atlatls are throwing sticks which have a handle on one end and on the other a spur which fits into a pit or cup drilled into the basal end of a dart shaft. When the dart is thrown the atlatl remains in the hand. - Basic Culture—See Culture. - Caliche—A crust or succession of crusts of calcium carbonate that forms within or on top of the soil of arid or semi-arid regions. - Ceramic—Pertaining to pottery and its materials. - Chronology—The study of the method of arranging past events or the material representing them in a sequence of their happenings in relation to years or in relation to each other. - Cist—An oval or circular pit, often slab-lined, used for storage. Cists sometimes served a secondary purpose as depositories for the dead. - Clan—A social group made up of a number of households, the heads of which claim descent in either the male or female line from a common ancestor. - Cloisonne—A surface decoration produced by outlining a design with strips of flat wire and filling the interstices with enamel. - Complex—A group of related traits or characteristics which combine to term a complete activity, process, or cultural unit. - Compound—In the Orient, a wall or fenced enclosure containing a house, buildings, etc. The term is also used to describe the walled enclosures built during Classic Hohokam times. - Corrugated Pottery—Pottery in which the alternate ridges and depressions resulting from a coiling-and-pinching technique of manufacture have not been obliterated. - Coursed Masonry—Masonry constructed of stones lying on approximately level beds. - Cranium—Skull (Plural: Crania) - Culture-The total activities and beliefs of a group of individuals | 15. What does the word cranium mean? | _ | |--------------------------------------|---| |--------------------------------------|---| 16. What is an Aztec word meaning spear-thrower? 18. What word means a social group made up of several households which are descended from a common ancestor? Circle four words that would be found on a dictionary page with these guide words. Use this bar graph to answer the following questions. # Students Enrolled in Adult Education Classes at Mountain View Community Center - 23. What year had the lowest enrollment of students? - 24. How many students were enrolled in 1981? - 25. What year had the highest enrollment of students? - 26. In what year were 125 students enrolled? - 27. How many students were enrolled in 1984? | How to read your map of | MILEAGES MILEAGE BETWEEN TOWNS 3 / 4 BETWEEN DOTS
3 / 5 | |--|---| | SCALE OF MILES 0 5 10 20 30 | STATE PARKS SCHEDULED AIRLINE STOPS > SCHEDULED AIRLINE STOPS > WITH Computes A MITTARY AIRPORTS | | ONE INCH EQUALS APPROXIMATELY 17 & MILES HIGHWAY MARETERS | RECREATION AREAS WITH Companies & Minnay Companies & | | INTERSTATE THE STATE OF STATE (2) | MAJOR WITH ROADS CLOSED IN WINTER Chima in ribus TIME ZONE BOUNDARY | | ROAD CLASSIFICATIONS CONTROLLED ACCESS DIVIDED HIGHWAYS (Entrance and East entry at Interchanges) OTHER DIVIDED HIGHWAYS PRINCIPAL THROUGH HIGHWAYS Provided Uniquidad Uniquid | POPULATION SYMBOLS \$\text{3 State Capital } \text{4 2,500 to 5,000} \text{6 3 25,000 to 50,000} \text{6 3 50,000 to 100,000} \text{6 3 50,000 to 100,000} | | CONNECTING HIGHWAYS Proof Grovel LOCAL ROADS to windows trees include trees Proof Grovel Oter | • 1,000 to 2,500 | | 28. | Which | symbol | represents | a | paved | road? | |-----|-------|--------|------------|---|-------|-------| |-----|-------|--------|------------|---|-------|-------| - a. **=====** c. _____ - 29. On the **scale of miles**, one inch is the same as how many miles? - a. 15 - b. 17.6 - c. 18 - 30. To find a rest area, what symbol would you look for? - a. ____ - . ^ - c. 仝 - 31. Which symbol is used to show a state highway marker? - a. (- b. - 40) - c. (24) - 32. What is the symbol 35 used to show? - a. paved highways - b. mileage between dots - c. points of interest # Glossary ### **GLOSSARY** antonym a word that means the opposite of another word Example: hot is an antonym of cold cause reason; something that makes something else happen compound a word made up of two words word Example: cornmeal, footprint, sandstorm context clues surrounding words or sentences that help you figure out the meaning of a certain word or phrase within a sentence effect result; something brought about by a cause fact something known to be true or that can be proven to be true glossary a list of special words used in a book together with their definitions guide words the two words at the top of a dictionary page homonym a word that sounds like another word but has a dif- ferent meaning; it often has a different spelling as well Example: heal is a homonym of heel index an alphabetical list of the contents of a book; it is · found in the back of the book the part of a map that tells what the pictures or symlegend bols stand for; it may also give the scale of miles for or key the map main idea the most important idea, or topic, in a paragraph opinion something that cannot be proven as a fact; a belief or an expression of what someone thinks or feels a word part that is added to the front of a root word; prefix this word part helps change the meaning of the root word Example: like — dislike the main part of a word to which prefixes (before) or root word suffixes (after) may be added the order in which events happen sequence a word part that is added to the end of a root word; suffix this word part helps change the meaning of the root word Example: help — helpless facts or details that tell more about the main idea in supporting detail a paragraph a word that has the same meaning as another word synonym Example: scared and afraid are synonyms table of a list of the units, lessons, or chapters in a book contents vowels the letters a, e, i, o, u